

Modular ICS 4.0 System Coordinator Guide

Norstar, Meridian and Companion are trademarks of
Northern Telecom

© Northern Telecom 1998

Table of Contents

Getting started with Norstar 1

- Using this guide 1
 - Understanding programming 2
 - Before you start 3
 - What you'll need to do programming 3
 - Using Buttons 4
 - Using the buttons under the display 5
 - The programming overlay 6
 - A map for working in programming 7
 - Starting and ending a session 11
 - Ending a session 11
-

Frequently used programming operations 13

- Changing the time and date on the display 13
 - Adding or changing a system speed dial 15
 - Changing the name of a telephone 18
 - Changing the name of a line 20
 - Making changes to Call Forward No Answer 21
 - Making changes to Call Forward on Busy 23
 - Making Changes to Do Not Disturb on Busy 24
 - What would you like to do next? 26
-

Answering calls 27

- Answering incoming calls with Hunt Groups 27
- Answering an incoming call 27
 - Line buttons 28
 - What line indicators mean 28
 - Rings you may hear 28
- Answering calls at a prime telephone 29
- Using a central answering position (CAP) module 29
 - Customizing your CAP module 30
 - Monitoring telephones with the CAP module 31
- Release button 31
- Hearing aid compatibility 31

Viewing information about a call on the display	32
Using Call Information for a particular call	32
Displaying Call Information before or after answering	33
Displaying Call Information for a call on hold	33
Making Call Display information appear automatically at a telephone	34
Changing which information is shown first about a call	34
Picking up a call ringing at another telephone	35
Answering any ringing telephone using Directed Pickup	35
Answering any ringing telephone using Group Pickup	36
Changing a telephone's pickup group	36
Trunk Answer	37
Answering a call using Trunk Answer	38
Answer buttons	38
Creating a Conference Call	39
Disconnecting one party	40
Independently holding two calls	41
Putting a conference on hold	41
Splitting a conference	41
Removing yourself from a conference	42
Listening to a call as a group	43
Canceling Group Listening	43
Using Handsfree/Mute	43
Answering calls without lifting the receiver	43
Making calls without lifting the receiver	44
Muting Handsfree	44
Changing a regular call to handsfree	44
Changing a handsfree to a regular call	44
Using Handsfree	45
Changing Handsfree for a telephone	45
Handsfree Answerback	47
Turning Privacy on or off for a call	47
Creating a conference by releasing privacy	48
Making a call private	48
Checking call length using Call Duration Timer	48
Disconnecting by accident	49
Time	49

Making calls 51

- Choosing a line using a line button 53
- Line pools 53
 - Using a line pool to make a call 54
 - Programming a memory button with a line pool feature code 54
- Making calls from an ISDN terminal 55
- Changing how you dial your calls 55
 - Using Standard dial 55
 - Using Automatic dial 56
 - Using Pre-dial 56
- When the internal number you have called is busy 56
 - Priority Call 56
 - Making a priority call 57
 - Giving a telephone the ability to make priority calls 57
 - Using Ring Again 58
 - Turning on Ring Again 59
 - Canceling Ring Again 59

Time savers for making calls 61

- Storing a number on a memory button for Autodial 61
 - Adding an autodial button 61
 - Choosing a line for Autodial 61
 - Using intercom as the line for Autodial 62
- Using Last Number Redial 63
- Preventing a telephone from using Last Number Redial 64
- Using Speed Dial 65
- Making a speed dial call 65
 - Changing and adding System Speed Dials 65
 - Adding or changing User Speed Dial 66
- Using Saved Number Redial 67
 - Saving a number 67
 - Dialing a saved number 68
- Preventing a telephone from using Saved Number Redial 68

Handling many calls at once 71

- Using Hold 71
 - Retrieving a held call 71
 - Holding automatically 71

- Listening on hold 71
 - Holding a call exclusively 72
 - Using Call Queuing 72
-

Transferring calls 73

- Using the transfer feature 73
 - Transferring a call 73
 - Transferring external calls 74
 - Canceling a transfer 74
 - Using Camp-on 76
 - Parking a call 77
 - Retrieving a parked call 78
 - Using Call Park 78
 - Using Callback 80
-

Forwarding your calls 81

- Forwarding your calls to another Norstar telephone 81
 - Canceling Call Forward 81
 - Using Call Forward at your telephone 81
 - Overriding Call Forward 82
 - Changing the automatic Call Forward settings for a telephone 82
 - Changing Forward no answer 82
 - Changing the delay before a call is forwarded 83
 - Forward on busy 83
 - DND on Busy 84
 - Call Forward and Voice Mail 85
 - Line Redirection 85
 - Turning on Line Redirection 86
 - Canceling Line Redirection 87
 - Allowing a telephone to redirect calls 87
 - Turning the redirect ring for a telephone on or off 88
 - How Line Redirection is different from Call Forward 90
 - Using Line Redirection 90
-

Communicating in the office 93

- Paging 93
 - Making a page announcement 93
 - Activating and deactivating the ability to page 94
 - Creating page zones 94
 - Using Page with external paging equipment 96
-

Sending messages 96

Sending a message 96

Canceling a message you have sent 98

Viewing your messages 98

Replying to a message 98

Replying to a message using an analog telephone connected to an ASM 99

Removing items from your message list 100

Removing items from your message list using an analog telephone connected to an ASM 100

Viewing messages you have sent 101

Using Voice Call 102

Making a Voice Call 103

Muting Voice Call tones 103

Answering a Voice Call without touching your telephone 103

Preventing Voice Calls to your telephone using Voice Call Deny 103

Canceling Voice Call Deny 103

Tracking your incoming calls 105**Using Call Log 105**

Call Log options 106

Logging a call manually 106

Deleting old log items 107

Viewing your Call Log 107

Viewing a Call Log item 108

Erasing log items 108

Making a call using Call Log 108

Creating a password to your Call Log 109

Changing your Call Log password 109

Deleting an assigned password 110

Programming a telephone to log calls automatically 110

Using Voice mail 112

Customizing your telephone 113

Finding out what a button does using Button Inquiry 113

Making the display darker or lighter using Contrast adjustment 113

Changing the language on the display 114

English 114

French 114

Spanish	114
Programming a feature code onto a memory button	114
Programming feature buttons	115
Erasing a feature button	115
Applying button cap labels	116
Types of button caps	117
Identifying the telephones	117
Norstar default button assignments	118
Rules of default button assignment	118
M7310 telephone button defaults	119
M7324 telephone button defaults	121
M7100 telephone button defaults	122
M7208 telephone button defaults	122
Moving line buttons	122
Changing the type of ring	123
Adjusting the Ring volume	124
Hiding the message or calls indication	124
Restoring the messages and calls indication	124

User Preferences 125

Using User Preferences	125
Changing button programming	126
Changing User Speed Dial	128
Changing Call Log options	129
Changing how calls are dialed	129
Changing the language used on the display	129
Making the display lighter or darker	130
Changing the telephone's ring	130

Programming Hunt Groups 133

Adding or removing members from a group	134
Moving members of a group	135
Assigning or unassigning lines to a group	136
Setting the distribution mode	137
Setting the hunt delay	139
Programming busy line setting	140
Programming the queue time-out	141
Programming the overflow set	142
Setting the name	143

Telephone features 145

- Installing Norstar telephones 145
 - Naming a telephone or a line 147
 - Moving telephones 147
 - Stopping calls from ringing at your telephone using Do Not Disturb (DND) 148
 - Stopping calls 148
 - Refusing to answer a call 148
 - Canceling Do Not Disturb 148
 - Using Do Not Disturb 148
 - Using Background Music 149
 - Turning Background Music off 149
-

ISDN PRI and BRI 151

- ISDN PRI 151
- ISDN PRI features 152
 - Network Name Display for PRI 152
 - Name and number blocking for PRI 153
 - Emergency 911 Dialing 153
 - 2-way DID 153
 - Call by Call service selection for PRI 154
 - Dialing Plan and PRI 155
- ISDN BRI 156
 - Line access from an ISDN terminal 157
- ISDN BRI features 157
 - Network Name Display for BRI 157
 - Name and number blocking for BRI 158
- Service provider features 158
 - Call Forward 158
 - Canceling Call Forward 159
 - Calling the number your calls are forwarded to 159
 - Automatic Call Back 159
 - Automatic Recall 159
- ISDN BRI terminals 160
- ISDN applications for BRI and PRI 160
 - Videoconferencing and video telephony 160
 - Desktop conferencing 160
 - File transfer 160
 - Telecommuting 160

- Group 4 fax 161
- Remote LAN access 161
- Leased line backup 161
- LAN to LAN bridging 161
- Internet and database access 161

Using System features 163

- Using alternate or scheduled services 163
 - Preventing certain calls from being made 163
 - Making additional telephones ring 163
 - Changing the lines used by outgoing calls 163
- Turning Services on and off 164
 - An example of how to turn on a Service manually 165
- Turning Services on and off using feature codes 166
 - Viewing the active Services from a two-line display telephone 167
 - Viewing the active Services from a one-line display telephone 167
- Using passwords 169
 - Using a Basic password 170
 - Registration password 171
 - Changing passwords 171
 - Clearing a Call Log password 172
- Using special telephones 172
 - Direct-dial 172
 - Changing the direct-dial telephone assignments 173
 - Hotline 174
 - Bypassing a Hotline 174
 - Making a telephone a hotline telephone 175
 - Control telephone 176
- Using Set lock 176
- Changing Set Lock programming for a telephone 177
- Using an auxiliary ringer 177
 - Turning the auxiliary ringer for a telephone on or off 177
- Using Host System dialing signals 178
 - Link 178
 - Preventing a telephone from using Link 179
 - Pause 179
 - Long Tones 180
 - Programmed Release 181

Run/Stop	181
Wait for Dial Tone	182
Using pulse dialing for a call	182
Using your Norstar system from an external location	182
Controlling access to your Norstar system	183
Direct inward system access (DISA)	183
Class of Service (COS)	184
Maintaining security	184
Accessing Norstar remotely over the public network	184
Tones	185
Using Class of Service (COS) passwords	185
Changing your Class of Service	186

General System features 189

Set profile	189
Line profile	189
Pulse or tone dialing	189
Disconnect supervision	190
Hunt Groups	190
Internal numbers	190
Line assignment	191
Target line	191
Line pools	192
Overflow call routing	192
M7100 telephone	193
Memory buttons	193
One-line display	194
Prime line	194
Private lines	195
Volume bar	195
Wall mounting	195

Troubleshooting 197

Using the alarm telephone	197
Reporting and recording alarm codes	197
Testing the telephone	197
Testing the telephone display	198
Testing the telephone buttons	199
Testing the speaker in the telephone handset	199

Testing the telephone headset 199

Testing the telephone speaker 200

Testing the power supply to a telephone 200

Common feature displays 201

Index 207

Getting started with Norstar

Your Norstar digital key system has many powerful features that can be customized to keep up with changes in your workplace.

Using this guide

The person who is responsible for adding or moving telephones or making changes to the system is called the system coordinator. This guide is designed to give the system coordinator all the information he or she needs to carry out these kinds of jobs.

The first section contains step-by-step instructions on changing the time and date, deciding how many rings it takes before a call is forwarded and other day-to-day programming. Once you understand these basic steps, you can move on to the many other features described in the second section of the guide, and refer to the first section only from time to time.

You can look at the contents page for an overview of the features that are available, or check the index for specific features or messages displayed on your telephone.

Emergency 911 Dialing

Emergency 911 Dialing is the capability to access a public emergency response system by dialing the digits “9-1-1”.

Emergency 911 Dialing

State and local requirements for support of Emergency 911 Dialing service by Customer Premises Equipment vary. Consult your local telecommunications service provider regarding compliance with applicable laws and regulations.

Understanding programming

When your system is installed, your installer or customer service representative programs it to work with your telephone lines, with your private network, if you have one, and with optional equipment. They customize the system for your office. All programming is recorded in the Norstar Programming Record.

You may want to further customize your system. For example, you can change how some features work, or adapt the system to changes in your office. Programming allows you to change settings that probably need to be updated regularly because of staff turnover or new business contacts. You can also assign features and program buttons on individual telephones.

There are four ways to customize and maintain your Norstar system:

- Initial programming is done for you by your installer or customer service representative. It deals mostly with how the system interacts with lines, telephones, and other equipment.
- Your programming as a system coordinator changes how features work for the system, as needed. It requires a system coordinator password.
- A basic programming password is available to allow individuals other than the system coordinator to make changes without giving access to sensitive programming capabilities.
- Personal programming is available to anyone through the Feature button on their Norstar telephone. It allows individuals to change how their telephone works to suit themselves.

Before you start

Before you begin programming, plan what changes you want to make. Record the changes in the Norstar Programming Record so that you have the information at hand. For example, if you are going to program system speed dial numbers, fill out the page in the Norstar Programming Record so that you have all the numbers and codes handy once you start programming.

What you'll need to do programming

Programming is done using a telephone that can show two lines of information on its display. Examples of telephones with two-line displays are shown on page 4.

You need a programming overlay to show which buttons to press when you are doing programming. See “The programming overlay” on page 6.

When you use a telephone for programming, it is taken out of service. This means it is unable to receive or make calls, and the call forward features do not work. Do not use the main reception telephone for programming because you may lose incoming calls.

Using Buttons

The two-line telephone you use for everyday calling is used for changes and maintenance. Examples of telephones with two-line displays are shown in the illustration.

The next illustration numbers the buttons that are used for both day-to-day communication and programming on the M7310.

1 Dial pad	Used for dialing numbers when you are making calls. It's also used for entering numbers and letters when you're programming.
2 Display	Shows instructions for everyday calling as well as for programming.
3 Display buttons	Have a variety of uses. The current use is shown on the display above each button.
4 Memory buttons	Dial a number or feature code stored on the button.
5 Dual memory buttons	Can store two numbers or feature codes (used with the shift button).
6 Shift button	Press the shift button before a dual memory button to activate the second number or feature code stored on a dual memory button.
7 Feature button	Allows you to enter a feature code while using or programming the telephone.
8 Hold button	Puts an active call on hold.
9 Release button	Hangs up an active call or ends programming.

The M7324 is different from the M7310 in two ways: it does not have dual memory buttons (item 5) or a shift button (item 6).

Using the buttons under the display

The three display buttons are used both for telephone features and programming, but what each button does depends on what the display shows. Some display instructions that you may see when making changes on the system are OK, CHANGE or COPY. In this guide, display button instructions are underlined.

Display buttons

display button

The programming overlay

When you begin programming, a group of buttons on the telephone become the buttons for moving through programming headings and settings. The programming overlay is a paper cutout (found at the front of this guide) that shows the directions the four buttons take you when programming.

Placing the programming overlay

Shows you the heading for the current level

Moves you one item back at the current level

Shows you the first setting within the level

Moves you one item forward at the current level

Programming buttons are active or inactive at different stages of programming. A button is active (meaning you can use that option), when the indicator next to it is lit (◀ or ▶).

A map for working in programming

The programming maps on the following two pages show the headings you'll see when you move through the display menu after pressing **Feature** * * **C O N F I G** and entering the password (the default password is **A D M I N** or **2 3 6 4 6**). The maps show you the choices under each menu heading.

The default Basic password (**B A S I C** or **2 2 7 4 2**) can be used with a limited number of feature codes, including * * **T I M E** and the codes for turning call services on and off. For more information, see "Using passwords" on page 169.

Terminals&Sets

Terminals and sets - Customize the many features used by telephones. You can change where a call is forwarded, give a telephone a name, or allow certain features to be used at a telephone. You can change the button programming on any telephone on the system.

Lines

Lines - Program names for each line.

Services

Services - Turn services on or off. These are Ringing service, (often called night service) that allows additional telephones to ring, Restriction service that blocks certain kinds of calls and Routing Service that decides what lines a call uses.

Sys speed dial

System speed dial - Program up to 70 different telephone numbers so that people in your office can dial them with a two-digit code.

Passwords

Passwords - Change the password you use for programming, or erase a Call log password. On an XC system, you can also change the password for Companion portable telephone registration.

Time&Date

Time and date - Change the time, date, or both.

System Prgrming

System programming - On an XC system, you can enable or disable registration for Companion portable telephones.

Key to Navigation:

(go to previous item)

(go to next level)

(go to previous level)

(go to next item)

Legend:

Name (grey text) = appears only if needed to complete programming

Enter digits (italic text) = instructions or descriptions

(grey box) = enter an extension number, line number, or speed dial number

(black box) = items are in a list

*MICS-XC only

Starting and ending a session

As system coordinator the first steps in making any change to the Norstar system are always the same.

Jan 1 12:00pm

Press .

Feature:

Press . It's the same as pressing .

Password:

RETRY

Press (2 3 6 4 6). Press **RETRY** to re-enter the password if it is entered incorrectly.

Terminals&Sets

The display shows the first of the seven headings available for administration programming.

is the password, unless the password has been changed. Check the Norstar Programming Record for the most recent password.

Ending a session

Display digits:V

CHANGE

Press to end the session.

End of session

After a few seconds, the time and date reappears on the display.

The system goes ahead with any changes you make to programming as soon as you move away from a setting, either by using the navigation buttons or .

You can see if the changes you have made to telephone programming have taken effect by pressing the **UPDATE** display key. The display shows you how many telephones have not been updated.

Press **DN5** to see the specific extensions where programming changes have not taken effect yet. Items disappear from the list as they are updated.

Record any changes you make in the Norstar Programming Record. If there is a problem with the system, the installer needs to see a history of the changes you have made. Remember to inform people in your office of any changes you have made that affect them. For example, you may change system speed dial codes or change the number of rings before an unanswered telephone is forwarded.

Frequently used programming operations

The following sections highlight the most frequently used programming operations. To consult these or other programming operations, see either the Table of Contents or the Index.

Changing the time and date on the display

Jan 1 12:00pm

Press .

Feature:

Press (which is the same as .

Password:

RETRY

Press (B A S I C) or (A D M I N)

The passwords can be changed. See “Using passwords” on page 169 for more information.

Entering letters and numbers using the dial pad

In this example, you are changing the time to 1:30 p.m.

Hour:01
NEXT CHANGE

Press CHANGE.

Hour:___
CANCL

Press the dial pad buttons to enter the hour. Use two digits for all hours. The clock on the display shows either one or two digits.

AM
OK CHANGE

The display prompts you to choose a.m. or p.m. Press CHANGE and OK to select p.m.

Hour:01
NEXT CHANGE

Press NEXT.

Minutes:00
NEXT CHANGE

Press CHANGE.

Minutes:___
CANCL

Press the dial pad buttons to enter the minutes.

If you are only changing the time and not the date, press Rls to end your session.

In this example, you are changing the date to July 15, 1998.

Minutes:30
NEXT CHANGE

Press NEXT.

Year:97
NEXT CHANGE

Press CHANGE.

Year:___
CANCL

Press the dial pad buttons to enter the year.

Year:98
NEXT CHANGE

Press NEXT.

Month:01
NEXT CHANGE

Press CHANGE.

Month:___
CANCL

Press the dial pad buttons to enter the month.

Use numbers for the months: 01 is January; 12 is December.

Month:07
NEXT CHANGE

Press NEXT.

Day:01
NEXT CHANGE

Press CHANGE.

Day:___
CANCL

Press the dial pad buttons to enter the day.

Day:15
CANCL

Press **[Rls]** to end your session.

End of session

The clock controls the schedules used for services such as ringing and routing services.

After a power failure, the clock is behind by the length of time power was lost. For example, if the power is out for two minutes, the clock is two minutes behind.

Adding or changing a system speed dial

You program a speed dial on your Norstar so that anyone in your office can dial a frequently used number using a two-digit code.

To change a speed dial that already exists, follow the same steps. The new programming overwrites the previous number and settings.

Begin the programming session

Jan 1 12:00pm

Press .

Feature:

Press .

Password:

RETRY

Press .

Choose a speed dial code

Terminals&Sets▶

Press three times.

Sys Speed Dial▶

Press .

Speed dial #:_

LIST

Press .

You can pick any system speed dial code between 01 and 70.

Speed dial #:01▶

FIND

Press .

Add or change the telephone number

01:No number

CHANGE

Press CHANGE.

01:_

CANCL

OK

Use the dial pad to program the telephone number that you want to add. The telephone number can be up to 24 digits long.

```
01:nnnnnnnn_
CANCL BKSP OK
```

Your display shows the telephone number, and not n's as shown here. Press OK.

Select a line for the speed dial code

```
01:nnnnnnnn
CLR CHANGE
```

Press .

```
Use Prime line
CHANGE
```

Press CHANGE to see your options: Use Prime line, a specific line (for example Use line: 01), a line pool (for example Pool code:71), or Use routing tbl.

Stop pressing CHANGE when the display shows the prime line again.

```
Use Prime line
CHANGE
```

In this example, the system selects the prime line automatically (the most common choice), to dial speed dial code 01.

If you assign a specific line to a system speed dial number, only telephones with an appearance of that line can use the speed dial number.

Choose what shows up on the display

```
Use Prime line
CHANGE
```

Press .

```
Display digits:Y
CHANGE
```

Your choices are Yes and No. Yes means the display shows the telephone number. Press CHANGE.

```
Display digits:N
CHANGE
```

No means the display shows a name for the code.

Program a name for a speed dial

The system has a standard name to display, so it is not necessary for you to program one. However, if you have chosen not to display the telephone number, you may want a specific name.

```
Display digits:N
CHANGE
```

Press .

```
Name:Sys Spd Di...  
CHANGE
```

Press .

```
...al 01 ...  
CHANGE
```

This is the name the display shows if you don't change it. Press CHANGE.

```
Name:____  
-->
```

Decide the name you want to give to the speed dial code.

Press the telephone's numeric dial pad button that has the first letter of the name until the display shows the letter you want.

```
Name:S  
BKSP -->
```

Press -->.

```
Name:S_  
<-- BKSP -->
```

Use the dial pad and --> until you have the entire name.

The name can be up to 16 characters long, including spaces.
Press # on the numeric dial pad to add spaces.

```
Name:SAVINGS BANK  
<-- BKSP -->
```

Press .

```
Name:SAVINGS BA...  
CLR CHANGE
```

Press to end your session.

Or you can press , then to program another speed dial number.

```
End of session
```

Changing the name of a telephone

Begin the programming session

```
Jan 1 12:00PM
```

Press .

Feature:

Press .

Password:
RETRY

Press .

Change the name of a telephone

Terminals&Sets▶

Press .

Show set:____
LIST

Enter the internal number (DN) of the telephone or voice mail extension. In this example, it's 221.

If the set has already been given a name, it appears after DN: on the display.

221:221▶
FIND

Press then .

Name:221
CHANGE

This is the name the display shows if you don't change it. Press CHANGE.

Decide what name you want to give to the telephone number.

Name:____
-->

Press the telephone's numeric dial pad button that has the first letter of the name until the display shows the letter you want.

Name:J
BKSP -->

Press -->.

Name:J____
<-- BKSP -->

Use the dial pad and --> until you have the entire name.

Name:JEAN B
<-- BKSP -->

Press to use the name you have entered.

The name can be up to 7 characters long, including spaces.

Name: JEAN B
CLR CHANGE

Press to end your session.

You can press once to continue programming this telephone, or press twice to return to the Terminals and Sets heading.

End of session

Changing the name of a line

Begin the programming session

Jan 1 12:00pm

Press .

Feature:

Press .

Password:

RETRY

Press .

Change the name of a line

Terminals&Sets▶

Press .

Lines▶

Press .

Show line:___

LIST

Enter the three-digit number of the line you want to name. In this example, it's line 002.

This is the name the display shows if you don't change it.

Line002:Line002▶

FIND

Press .

Name:Line002
CHANGE

Press CHANGE.

Decide what name you want to give to the line.

Name:____
-->

Press the telephone's numeric dial pad button that has the first letter of the name, until the display shows the letter you want.

Name:L
BKSP -->

Press -->.

Name:L____
<-- BKSP -->

Use the dial pad and --> until you have the entire name.

The name can be up to 7 characters long, including spaces.

Name:LOCAL
<-- BKSP -->

Press Next to use the name you have entered.

Name:LOCAL
CLR CHANGE

Press Rls to end your session.

You can press Heading once to continue programming this line, or press Heading twice to return to the Lines heading.

End of session

Making changes to Call Forward No Answer

Begin the programming session

Jan 1 12:00PM

Press Feature.

Feature:

Press * * 2 6 6 3 4 4.

Password:
RETRY

Press .

Change where a call goes when there is no answer

Terminals&Sets▶
LIST

Press .

Show set:____
LIST

Enter the internal number (DN) of the telephone or voice mail extension. In this example, it's 225.

If the set has been given a name, it appears on the display.

225:225
FIND

Press .

Capabilities▶

Press .

Fwd no answer▶

Press .

Fwd to:None
CHANGE

Press CHANGE and enter the internal number where you want the calls to be sent. In this example, it's 221.

Fwd to:221
CLR CHANGE

You can press CLR to change the destination back to None.

Change the number of times the telephone rings before it is forwarded

Fwd to:221
CLR CHANGE

Press .

Forward delay:4
CHANGE

Use the CHANGE button to choose the number of times the telephone rings before it is forwarded.

Your choices are 2, 3, 4, 6 and 10 rings.

Forward delay:3
CHANGE

Press **[Rls]** to end your session.

You can press **[Heading]** to continue programming capabilities for this telephone, or press **[Heading]** four times to return to the Terminals and Sets heading.

End of session

Tip - If the Norstar set is a member of a Hunt Group, the Call Forward no answer feature is overridden and the Hunt Group call continues to ring until the hunt time has expired. For more information on Hunt Groups see "Programming Hunt Groups" on page 133.

Making changes to Call Forward on Busy

Begin the programming session

Jan 1 12:00PM

Press **[Feature]**.

Feature:

Press **[*][*][2][6][6][3][4][4]**.

Password:

RETRY

Press **[2][3][6][4][6]**.

Change where a call goes when a telephone is busy

Terminals&Sets▶

Press **[Show]**.

Show set:...

LIST

Enter the internal number (intercom number) of the telephone extension. In this example, it's 225.

If the set has been given a name, it appears on the display.

225:225

FIND

Press .

Capabilities▶

Press .

Fwd no answer▶

Press .

Fwd on busy...

Press .

Fwd to:None

CHANGE

Press CHANGE and enter the internal number where you want the calls to be sent. In this example, it's 221.

You can press CLR to change the destination back to None.

Fwd to:221

CLR

CHANGE

Press to end your session.

You can press to continue programming capabilities for this telephone, or press three times to return to the Terminals and Sets heading.

End of session

Tip - If the Norstar set is a member of a Hunt Group, the Call Forward on busy feature is overridden and the Hunt Group call continues to ring until the hunt time has expired. For more information on Hunt Groups see “Programming Hunt Groups” on page 133.

Making Changes to Do Not Disturb on Busy

When you are on a call and a second call comes in, your telephone rings softly to alert you to the second call. You can turn this feature on or off for each telephone.

Begin the programming session

Jan 1 12:00pm

Press .

Feature:

Press .

Password:

RETRY

Press .

Change Do Not Disturb on Busy

Terminals&Sets▶

Press .

Show set: _

LIST

Enter the internal number (intercom number) of the telephone extension. In this example, it's 225.

If the set has been given a name, it appears on the display.

225:225

FIND

Press .

Capabilities▶

Press .

Fwd no answer▶

Press twice.

DND on Busy: N

CHANGE

Press CHANGE to turn the feature on.

DND on Busy: Y

CHANGE

A second press turns it off again. Press to end your session.

You can press to continue programming capabilities for this telephone, or press three times to return to the Terminals and Sets heading.

End of session

Tip - If the Norstar set is a member of a Hunt Group and the set activates this feature, the set does not receive notification of incoming Hunt Group calls while on a call. The DND on busy feature overrides the Hunt Group. For more information on Hunt Groups see “Programming Hunt Groups” on page 133.

For more information on Call Forward and similar settings, see “Forwarding your calls to another Norstar telephone” on page 81.

What would you like to do next?

Some of the most common programming tasks are listed below. For a comprehensive list of settings and instructions, see either the Table of Contents or the Index.

Redirect calls coming in on a line.	See “Turning on Line Redirection” on page 86.
Allow individuals to answer calls that are ringing at another telephone.	See “Picking up a call ringing at another telephone” on page 35.
Assign telephones to different zones for paging.	See “Paging” on page 93.
Turn the night service on and off.	See “Making additional telephones ring” on page 163.
Use a basic password so others can take care of programming such as changing user speed dials, changing names, and changing the time and date.	See “Using passwords” on page 169.

Answering calls

Answering incoming calls with Hunt Groups

Your Norstar system now allows you to establish Hunt Groups in your system. Hunt Groups are a group of Norstar set DN's that can be called by a single directory number. The Hunt Groups feature ensures calls are easily routed to the appropriate people. You can program

- the members for a Hunt Group
- member position within a Hunt Group
- how calls are distributed
- how long a call spends looking for available members
- what happens if all members are busy

For more information on Hunt Groups see “Programming Hunt Groups” on page 133.

Answering an incoming call

There are three indications of an incoming call: ringing, a line button flashing, and a message on the display. You do not necessarily receive all three indications for any particular call. For example, you may have a line that has been set up not to ring at your telephone. If so, you see only a flashing line button. There are many possible combinations, depending on how your system is set up. See “Choosing a line using a line button” on page 53 for more information on the use of lines.

If you receive a priority call and your telephone has no free internal line buttons, you cannot transfer the priority call, you must accept or release it.

Line buttons

One line button for each line is assigned to your telephone. Press the line button to select the line you want to answer or use to make a call. Having several line buttons gives you immediate access to more than one line.

The M7100 telephone has two intercom paths which are used instead of line buttons to answer and make calls. Each M7100 can be assigned two lines. You can press Hold to switch between two calls, one active and one on hold.

What line indicators mean

- | | |
|---|---|
| ▶ Flashing on and off for equal lengths of time | There is an incoming call on the line. |
| ▶ Flashing on and off more quickly | You have placed a call on hold. |
| ▶ Flashing on for longer than off | Someone else has put a call on hold on that line. |
| ▶ On, not flashing | You are connected to the call on that line or the line is in use elsewhere. |
| Off | The line is free. |

Rings you may hear

- | | |
|---------------------------------|--|
| A double beep every ten seconds | A call has been camped to your telephone. |
| A long single ring | There is an external call on the line for you. |
| A shorter double ring | There is an internal call on the line for you or a call is being transferred to you. |
| A brief single ring | A call is being redirected on one of your redirected lines. You cannot answer this call. |
| Three beeps descending in tone | You are receiving a priority call. |

Answering calls at a prime telephone

Each line in a Norstar system can be assigned a prime telephone. Calls not answered at their normal destinations are transferred to the prime telephone. The prime telephone is usually the attendant's telephone. The installer or customer service representative programs a prime telephone for a line.

Displays

DND from 221

The person at telephone 221 has forwarded a call to you using Do Not Disturb.

DND transfer

The system has transferred a call to you from a telephone with Do Not Disturb turned on.

DRT Line001

Nobody answered this call so the system transferred it to you.

Line001 callback
CALLBACK

Someone has camped, parked or transferred a call on line 001, but no one has answered it. Press CALLBACK or the line button to connect to the call.

Line001 to Prime

There is no telephone that can receive a call on line 001 so the system has transferred it to you.

Line002>Line052

The call coming in on line 002 was intended for target line 052. Line 052 is busy so the call has come to you.

For other displays, see "Common feature displays" on page 201.

Using a central answering position (CAP) module

A central answering position (CAP) is a Norstar M7324 telephone and a CAP module that your installer or customer service representative programmed as a CAP. You can have five CAPs in a Norstar Modular system. It is best if the CAP is the prime telephone and direct-dial telephone for the lines and telephones it serves.

A CAP module is an add-on device that provides 48 extra memory or line buttons. You can connect one or two Norstar CAP modules to the telephone to increase the number of lines it can handle.

When a CAP module is first plugged into your telephone, some of the module buttons are already programmed to dial an internal number.

Customizing your CAP module

If your installer has programmed the CAP module to be the central answering position for your system, you can move external lines onto the CAP module by using

Feature * 8 1 . See “Moving line buttons” on page 122.

Any of the buttons on your CAP module that do not select lines can be programmed to dial internal or external numbers automatically. You can program features onto CAP module buttons. See “Time savers for making calls” on page 61 and “Customizing your telephone” on page 113 for information on programming memory buttons.

Buttons on a CAP module cannot be assigned as answer buttons.

Monitoring telephones with the CAP module

The indicators beside internal autodial buttons on your CAP module show the status of Norstar telephones.

The indicator is on when the telephone has:

- an active call
- Do Not Disturb turned on

The indicator is off when a telephone has:

- no active call
- a call on hold and no other active call

Tip - You can send up to 30 messages from a CAP.

Release button

Pressing ends a call. You do not have to put the receiver down. also ends feature programming.

While you are on a call, do not press to end a feature you are using. If you do, you disconnect the call. Use instead.

Hearing aid compatibility

The receivers on all Norstar telephones are compatible with hearing aids as defined in the FCC rules, Part 68, section 68.316. Not all hearing aids are optimized for use with a telephone.

Viewing information about a call on the display

If you subscribe to Call Display services from your local telephone company, one line of information about an external caller is displayed after you answer. Depending on the setting and the external information available, either the caller's name or telephone number is displayed.

When you transfer an external call to another Norstar user, this information is displayed on the recipient's telephone.

Call Display information becomes available between the first and second ring of an incoming call. If you answer before the Call Display information is available on your display, and you press , you see only the line number or line name.

To use logging features with Call Display, see “Using Call Log” on page 105.

Using Call Information for a particular call

Call Information allows you to see information about incoming calls. This information is more detailed than the Call Display information you can receive automatically. For external calls, you can display the caller's name, telephone number, and the line name. For an internal call, you can display the caller's name and their internal number. You can see information for ringing, answered, or held calls.

Call Information is available for calls even if they have been transferred, forwarded or rerouted in some way.

Names and numbers for external calls are displayed only if you have subscribed to Call Display services from your telephone company.

Tip - Call Log displays the same information as Call Information, along with the date and time of the call, and the number of times the caller called.

Displaying Call Information before or after answering

To find out who is calling or to display information about your current call:

1. Press .
2. Press or VIEW to display more information about an external call.

Call Display information becomes available between the first and second ring of an incoming call. If you answer before the Call Display information is available on your display, and you press , you see only the line number or line name.

Displaying Call Information for a call on hold

1. Press . The display reads **Select a call**.
2. Select the line on hold. Information about the call is displayed.
3. Press or VIEW to display more information about an external call.

Tip - If your telephone automatically displays Call Display information for a call, you still need to press before you can press or VIEW to display more information about the call.

Making Call Display information appear automatically at a telephone

Each telephone that rings for an external line can display Call Display information for that line. After the call is answered, Call Display information is always shown at the telephone that answered the call. Your installer or customer service representative can program telephones to have automatic Call Display.

This feature is not available to ISDN terminals.

Changing which information is shown first about a call

Depending on the services you subscribe to, Call Display information may contain up to three parts: the name of the caller, the number of the caller, and the name of the line in your Norstar system that the call is on. For each telephone, you can determine which information is displayed first.

You need the programming template found at the front of this guide. See “Getting started with Norstar” on page 1 for more information.

1. Press .
2. Press (the default System Coordinator password).
3. Press and enter the internal number of the telephone you want to program.
4. Press .
5. Press four times.
6. Press .
7. Choose a setting at **1stDisplay:** using the CHANGE button. The choices are **Name**, **Numbr**, or **Line**.

You may see **Unknown name** or **Unknown number** on the display if the information is not available from your telephone company. You may see **Private name** or **Private number** on the display if the caller blocks that information.

Picking up a call ringing at another telephone

You can pick up a call ringing at another telephone by using Directed Pickup or Group Pickup.

Answering any ringing telephone using Directed Pickup

Feature

You can answer any telephone that is ringing in your Norstar system.

1. Press .
2. Enter the internal number of the ringing telephone.

Call Pickup cannot be used to answer private lines.

To use Call Pickup (Directed Pickup), the telephone must be ringing. If, for example, the auxiliary ringer is ringing, but the call is not ringing at a telephone, the call cannot be answered using Directed Pickup. It must be answered normally at a telephone that has a flashing indicator for the call, or by using Trunk Answer. You can answer a call that is ringing because someone has transferred the call to a telephone and the call is ringing on an intercom button.

Tip - Directed pickup can retrieve calls that are ringing on an Answer DN. While you may enter the internal number of the telephone you hear ringing, it may be calls from another telephone you are answering.

Answering any ringing telephone using Group Pickup

Feature 7 5

Your Norstar system can be divided into nine pickup groups. If you are a member of a pickup group, you can pick up a call that is ringing at any telephone in your pickup group.

Press Feature 7 5.

Group Pickup cannot be used to retrieve a camped call.

If there is more than one incoming call at a telephone in a pickup group, a call ringing on an external line is answered first followed by calls on the prime line and, finally, calls on internal lines.

Tip - A Hunt Group call ringing at a Norstar set DN that is also a member of a call pickup group can be picked up by any Norstar set in that call pickup group. For more information on Hunt Groups see “Programming Hunt Groups” on page 133.

Changing a telephone's pickup group

Telephones can be put into and taken out of pickup groups.

You need the programming template found at the front of this guide. See “Getting started with Norstar” on page 1 for more information.

1. Press Feature * * 2 6 6 3 4 4.
2. Press 2 3 6 4 6 (the default System Coordinator password).
3. Press Show and enter the internal number of the telephone you want to program.
4. Press Show twice.

5. Press five times.
6. Press **CHANGE** at **Pickup grp:** to assign the telephone to pickup group 1, 2, 3, or 4, 5, 6, 7, 8, 9, or to **None**.

Displays

Already joined

You are already connected to the telephone that made the call you are trying to pick up. This can happen if you are on a call to a co-worker, your co-worker dials the number of a telephone in your pickup group, and you attempt to pick up that call.

Pickup denied

There is no call that you can pick up or the call that was ringing has already been answered.

You have tried to pick up a call on someone else's private line.

Pickup:

Enter the internal number of the telephone that is ringing. (You may use an internal autodial button to do this.)

If you decide not to answer a ringing call after you have activated Directed Pickup, press

.

Trunk Answer

The Trunk Answer feature allows you to answer a ringing call anywhere in the system from any telephone in the system. The line you are answering does not have to appear or ring at the telephone you are using.

Trunk Answer works only with calls that are ringing on lines for which a Ringing Service schedule is active and if Trunk Answer is enabled by your installer or customer service representative.

Answering a call using Trunk Answer

Press .

Tip - If there is more than one incoming call on lines in a Ringing Service, the Trunk Answer feature picks up the external call that has been ringing the longest.

Displays

Line denied

You have tried to pick up a call on someone else's private line.

Pickup denied

The call that is ringing is on a line that is not in a Ringing Service.

Answer buttons

You can use an Answer button to monitor calls on another person's telephone. All calls to the monitored Norstar telephone appear on the Answer button.

Answer buttons are useful for attendants who monitor incoming calls for one or several other people. For example, a secretary may have appearances for three different bosses on her answer buttons. Once a call for boss A is answered by the secretary, the appearance stops at that boss' set. This allows for another (simultaneous) call to come in on the same line. The same is true for boss B and boss C. When incoming call traffic becomes high, the calls can then be routed to a Hunt Group to optimize call handling. For more information on Hunt Groups see "Programming Hunt Groups" on page 133.

The Answer button setting in Featr settings programming allows you to determine what types of calls alert at the telephone. Your choices are: Basic, Enhanced and Extended.

See the *Norstar Modular ICS 4.0 Installer Guide* for more information on programming Answer buttons.

M7100N telephones and ISDN terminals cannot be assigned Answer buttons to monitor other sets, but they can be monitored.

You cannot make calls using Answer buttons.

If more than one call is ringing at someone's telephone, the first call appears on the attendant's Answer button. Any subsequent calls appear on intercom buttons, if they are available.

Tip - More than one attendant may have an Answer button for a single telephone. This allows two or more attendants to handle calls for a busy person.

Each telephone can handle calls for up to eight other people using a separate Answer button for each person.

Creating a Conference Call

Feature 3

You can talk to two people at once.

1. Make sure you have two calls, one active and one on hold.
2. Press Feature 3 .
3. Press the appropriate button to retrieve the held call (this is automatic on the M7100 telephone).

You can create a conference when you are on a call.

1. Make a second call.
2. Press Feature 3 .

3. Press the button where the first call is on hold to create a conference.

Only the person who established the conference can process the conference by using the procedures described in this section.

Tip - You can create a conference by releasing privacy on a call. See “Turning Privacy on or off for a call” on page 47.

Disconnecting one party

You can disconnect one party from a conference and continue talking to the other.

On an M7208, M7310 or M7324 telephone:

1. Press the line button of the call that you want to disconnect.
The call that you want to keep is automatically put on hold.
2. Press **[Rls]**. The call is disconnected.
3. Press the line button of the held call to speak to the remaining person.

On an M7100 telephone:

1. Press **[Feature]** **#** **3**, to place one caller on hold. Press **[Hold]** again, to put the caller you want to keep on hold.
2. Press **[Rls]**. The call is disconnected.
3. Press **[Hold]** to speak to the remaining party.

Independently holding two calls

For all Norstar telephones except the M7100 telephone, you can put the two people in a conference call on hold independently so that they cannot talk to each other.

1. Press the line button of one person. The other person is automatically put on hold.
2. Press . The second person is put on hold.

You can re-establish the conference.

1. Take one call off hold.
2. Press .
3. Take the other call off hold.

Putting a conference on hold

You can put a conference on hold, allowing the other two people to continue speaking to each other by pressing .

You can reconnect to the conference by pressing either of the held line buttons. For the M7100 telephone, press .

Splitting a conference

You can talk with one person while the other person is on hold.

On an M7208, M7310 or M7324 telephone

Press the line button of the person you want to speak to.
The other person is automatically put on hold.

On an M7100 telephone:

1. Press . The first party is on hold.
2. Press , if necessary, to switch parties.

You can re-establish the conference.

1. Press .

2. Take the held call off hold. This is not necessary for the M7100 telephone.

Removing yourself from a conference

Feature

You can remove yourself from a conference, and connect the other two callers through your Norstar system.

Enter the Transfer feature code .

When you remove yourself from a conference using the Transfer feature, and both callers are from outside your system, one of the callers must have called you on a disconnect supervised line, or the call is be disconnected.

Displays

3 Parties only

You are trying to add a fourth party to your conference call, or to join two conferences together. Release one call from the conference before adding another, or keep the two conferences separate.

Conf. on hold

You have put a conference call on hold.

Conference busy

You have tried to make a conference call, but your system is already handling its maximum number of conference calls.

Line001 221
TRANSFER

You are on a conference with the two lines or telephones shown. You can drop out of the conference and leave the other two parties connected (Unsupervised Conference) by pressing TRANSFER or entering the Transfer feature code.

Press held line

You have activated the Conference feature with one call active and another on hold. Press the line of the call on hold to bring that person into the conference.

For other displays, see "Common feature displays" on page 201.

Listening to a call as a group

Feature

To allow people in your office to listen in on a call using Group Listening, press .

You hear the caller's voice through your telephone's speaker. Continue to speak to the caller through the telephone receiver. Your telephone's microphone is off, so the caller does not hear people in your office.

Canceling Group Listening

Feature

Group Listening is canceled automatically when you hang up or when you press .

Tip - Keep the receiver away from the speaker, or you may hear feedback. The higher the volume, the more the feedback. Press to prevent feedback when hanging up.

Using Handsfree/Mute

The ability to use Handsfree must be turned on or off for each telephone. The type of Handsfree can be changed. See “Changing Handsfree for a telephone” on page 45.

You must turn on Handsfree for a telephone to be able to use a headset.

Answering calls without lifting the receiver

1. Press the line button for the ringing call. (This step is not necessary if you have a prime line assigned to your telephone.)

2. Press . The telephone's internal microphone and speaker are automatically turned on.

Handsfree is not available for an M7100 telephone.

Tip - Direct your voice toward the telephone. The closer you are to the telephone, the easier it is for the microphone to transmit your voice clearly to your listener.

Making calls without lifting the receiver

1. Press . (If you don't have a prime line assigned to your telephone, press a line button.)
The telephone's internal microphone and speaker are automatically turned on.
2. Dial your call.
3. Speak normally.

Muting Handsfree

1. Press to switch off the telephone microphone so that you can speak privately to someone in your office while you are on a handsfree call.
2. Press to turn the microphone back on again and continue your handsfree call.

Changing a regular call to handsfree

1. Press .
2. Hang up the receiver.

Changing a handsfree to a regular call

Lift the receiver.

Using Handsfree

The indicator next to is solid when you have Handsfree turned on. It flashes when you mute the microphone.

Wait for your caller to finish speaking before you speak. The microphone and speaker cannot both be on at once. Your caller's voice may be cut off if you both speak at the same time. Noises such as a tapping pencil could be loud enough to turn on your microphone and cut off your caller's speech.

To prevent a possible echo, keep the area around your telephone free of paper and other objects that might screen your microphone. Turning down the microphone's volume (press the left end of while speaking) prevents echoes. When you change the volume level, both the microphone and speaker volume are adjusted to prevent feedback problems.

Place the telephone so that any unavoidable local noise (such as an air conditioner) is behind it. This limits the amount of disruptive background noise.

Tip - In open-concept environments, use the receiver when handsfree communication is not necessary or when you need privacy during a call. Another option is to use a headset.

Changing Handsfree for a telephone

You can program the type of Handsfree used with each telephone or activate Handsfree Answerback.

You need the programming template found at the front of this guide. See "Getting started with Norstar" on page 1 for more information.

1. Press * * 2 6 6 3 4 4 .
2. Press (the default System Coordinator password).
3. Press and enter the internal number of the telephone you want to program.
4. Press twice.
5. Press three times.
6. Choose a setting at **Handsfree:** using the CHANGE button.

There are three ways to set Handsfree for an individual telephone:

Handsfree:None
CHANGE

Handsfree is not available to the telephone.

Handsfree:Auto
CHANGE

You can make or answer a call without having to pick up the receiver or press . The telephone's internal microphone and speaker turn on automatically when you press a line or intercom button to make or answer a call.

Handsfree:Std
CHANGE

A standard version of Handsfree described "Using Handsfree/Mute" on page 43.

For other displays, see "Common feature displays" on page 201.

Both Auto and standard Handsfree allow you to use a headset with a Norstar telephone.

A Handsfree/Mute button is automatically assigned to a telephone that is programmed with Handsfree and is always located in the lower right-hand corner of the telephone.

Handsfree Answerback

Handsfree Answerback allows you to answer a voice call without lifting the receiver. It is always turned off for an M7100 telephone.

You can turn Handsfree Answerback on or off for a telephone that is programmed to use Handsfree.

You need the programming template found at the front of this guide. See “Getting started with Norstar” on page 1 for more information.

1. Press * * 2 6 6 3 4 4 .
2. Press (the default System Coordinator password).
3. Press and enter the internal number of the telephone you want to program.
4. Press twice.
5. Press four times.
6. Choose a setting (Yes or No) at **HF answerback:** using the **CHANGE** button.

Turning Privacy on or off for a call

8 3

Lines in your system can be configured to have automatic privacy. If a line is not programmed with privacy, anyone with the line assigned to their telephone can join your call by pressing the line button. If a line is programmed with privacy, only one person at a time can use the line.

Privacy control cannot be used on internal or conference calls.

When another telephone joins a call, the participants on the call hear a tone, and a message appears on the Norstar display. You cannot join a call without this tone being heard.

Creating a conference by releasing privacy

If a line is programmed with privacy, you can turn privacy off to allow another person with the same line to join in your conversation and form a conference. All the rules applicable to a conference apply except there is only one line in use, instead of the normal two. This means that you cannot split a conference set up using Privacy.

1. Press .
2. Tell the other person to press the line button and join your conversation.

Only two Norstar telephones in addition to the external caller can take part in this kind of conference.

Making a call private

If a line is programmed not to have privacy, you can turn privacy on for a call, preventing other people with the same line from joining your conversation.

Press .

Checking call length using Call Duration Timer

By pressing , you can see how long you spent on your last call, or how long you have been on your present call.

Displays

221 02:47

The display shows the last call you made, or the current call, and the total elapsed time in minutes and seconds.

Line001 01:45

You parked your last call. The display shows the length of time the call was parked. You cannot see the length of time a call was parked unless the call is active at your telephone or has just been released by your telephone.

Disconnecting by accident

If you accidentally drop the receiver back into the telephone cradle while answering a call, you can quickly retrieve the call.

Pick up the receiver again or press within one second to be reconnected to your call.

Time

Press to display the current date and time while you are on a call.

Making calls

There are many ways to make a call, depending on the programming and the type of call, as follows:

- Pick up the receiver and dial. The Norstar system supports three methods of dialing. See “Changing how you dial your calls” on page 55.
- Pick up the receiver, press a line button, and dial (if the call is not on your prime line).
- Press and dial (to talk without using the receiver). See “Using Handsfree/Mute” on page 43.
- Press , press a line button, and dial (to talk without the receiver and if the call is not on your prime line).
- Press a line button and dial (to talk without the receiver and if Automatic Handsfree is assigned to your telephone).
- Use one of the features that make dialing easier. See “Time savers for making calls” on page 61.

Displays

221 busy
PRIORITY LATER

The telephone you have called has no internal lines available. Press LATER to use the Ring Again or Message features or press PRIORITY to make a priority call.

9_
QUIT BKSP

You are dialing using Pre-dial. To erase an incorrect digit, press the left end of or BKSP. When the number is complete, select a line or lift the receiver.

95551234
TRANSFER

This prompt remains on your display as long as you are on a call you have dialed. To transfer the call, press TRANSFER.

Already joined

Your telephone is already connected to the telephone you are trying to call. Check your active line buttons, and return to that call.

Calling 221
PRIORITY LATER

Wait for the telephone to be answered. If no one answers, press LATER to use the Ring Again (page 58) or Message (page 96) feature, or press PRIORITY to make a priority call.

Can't ring again

You cannot use Ring Again on your current call. You can only use Ring Again while you have a busy signal on an internal call or line pool request or while an internal call is ringing.

Do not disturb
PRIORITY LATER

The telephone you are calling has Do Not Disturb turned on. Press LATER to use the Ring Again or Messages features, or press PRIORITY to make a priority call.

Expensive route

You have dialed a number, but the least expensive route that the system is programmed to use is busy. Unless you release the call, it goes through on a more expensive route.

Hidden number

The last number you dialed or the number you saved for Saved Number Redial was a speed dial number that displayed a name rather than the number. The number is dialed correctly, but you cannot see it.

Line denied

You have attempted to use someone else's private line.

Line001
TRANSFER

Enter the digits of the number you want to dial.

No last number

You have not dialed an external telephone number since the last power interruption or system reset.

No line selected

Either you have no prime line or your prime line is busy. Select a line manually before dialing.

Not in service

You have entered the number of a telephone that is not in service.

On another call
LATER

The telephone you have called is on another call. Press LATER to use the Ring Again or Message features.

Restricted call

The call you are trying to make has been restricted in programming. A possible reason is time-of-day restrictions on certain calls.

Ring Again?
YES NO EXIT

Press YES to use Ring Again. Press NO to send a message. See "Sending messages" on page 96 and "Turning on Ring Again" on page 59.

Select a line

Either you have no prime line, or the prime line is in use, or the line programmed for an autodial number, speed dial number, or Hotline is in use. Select a line and dial again.

Send message?
YES NO

Press YES to send a message. See Messages.

For other displays, see "Common feature displays" on page 201.

Choosing a line using a line button

You have one line button for each line assigned to your telephone. Press the line button to select the line you want to answer or use to make a call. Having several line buttons allows you immediate access to more than one line.

The M7100 telephone has two intercom paths which are used instead of line buttons to answer and make calls. Each M7100 can be assigned two lines. You can press Hold to switch between two calls, one active and one on hold.

Line pools

A line pool is a group of external lines that can be shared by many telephones. You can use a line in a line pool to make an external call.

The Norstar Modular ICS system can have 15 line pools, and a telephone can be programmed to access any number of them.

A line pool access code is a number you dial to get a line pool. The access code can be up to four digits long. You can have several different line pools for your system, each one giving you access to a different set of external lines. It is one way of sharing lines across telephones in a system.

Your installer or customer service representative programs the line pool access codes and gives each telephone access to a line pool.

Everyone in the office should have a list of the line pool access codes for the line pools their telephones can use.

Using a line pool to make a call

Feature 6 4

1. Press Feature 6 4 .
2. Enter a line pool access code.

If you have a free internal line, you can make a call using a line pool without entering the feature code first.

1. Select an internal line (intercom).
2. Dial the line pool access code.

Tip - If no lines are available in the line pool, you can use Ring Again at the busy tone. You are notified when a line in the line pool becomes available. See “Using Ring Again” on page 58.

Programming a memory button with a line pool feature code

When you program a button with the line pool feature code, you must enter a line pool access code after the feature code.

The programmed line pool button accesses a specific line pool, not the line pool feature. See “Programming feature buttons” on page 115 for more information.

If you program a button with an indicator to access a line pool, when all the lines in a line pool are busy, the indicator for the line pool button turns on. The indicator turns off when a line becomes available.

Making calls from an ISDN terminal

ISDN terminals do not have line keys or intercom keys as do Norstar telephones. To make an outgoing call from an ISDN terminal, access an external line by entering a line pool code or by using the ARS feature.

Changing how you dial your calls

Feature * 8 2

1. Press Feature * 8 2 .
2. Press # or NEXT until the dialing mode you want appears.
3. Press Hold or OK to select the displayed dialing mode.

The dialing modes feature code cannot be programmed onto a memory button.

Using Standard dial

Standard dial allows you to make a call by selecting a line and dialing the number. If you have a prime line, it is selected automatically when you lift the receiver or press Handsfree
Mute .

You cannot use Standard dial on an M7100 telephone unless you pick up the receiver first. If you have an M7100 telephone, use the Automatic dial or Pre-dial feature for on-hook dialing.

Using Automatic dial

Automatic dial allows you to dial a number without selecting a line. Your prime line is selected as soon as you start dialing a number.

Automatic dial does not work if your telephone has no prime line or if your prime line is in use.

Telephones connected to an analog terminal adapter (ATA) cannot use Automatic dial.

Using Pre-dial

Pre-dial allows you to enter a telephone number, check it, then change it before actually making the call. The call is not dialed until you select a line or line pool, or pick up the receiver. You can pre-dial both external and internal numbers. You must, however, select the correct type of line (external or internal) for the type of number you have entered.

Tip - If your telephone starts ringing while you are pre-dialing a number, you can stop the ringing by turning on Do Not Disturb (Feature). This does not affect numbers you are entering.

You cannot pre-dial a telephone number if all the lines on your telephone are busy.

When the internal number you have called is busy

Priority Call

Feature

If you get a busy signal or a Do Not Disturb message when you call someone in your office, you can interrupt them. Use this feature for urgent calls only.

Tip - Priority calls cannot be made to Hunt Group DN's. For more information on Hunt Groups see "Programming Hunt Groups" on page 133.

Making a priority call

1. Press .
2. Wait for a connection, then speak.

A person who receives a priority call while on another call has eight seconds to accept or block the call. For information on blocking calls see "Stopping calls" on page 148. If the person does nothing, the priority call feature puts their active call, including conference parties, on Exclusive Hold and connects your call.

Giving a telephone the ability to make priority calls

You need the programming template found at the front of this guide. See "Getting started with Norstar" on page 1 for more information.

1. Press .
2. Press (the default System Coordinator password).
3. Press and enter the internal number of the telephone you want to program.
4. Press twice.
5. Press nine times. The display shows **Priority call:**.
6. Press CHANGE to choose **Y** (Yes) or **N** (No)

Displays

Call blocked

You tried to place a priority call to another Norstar telephone. The person you called has blocked your call. Try to call later.

Please wait

The party you are calling has eight seconds to decide whether to accept or reject your priority call.

Priority denied

The telephone you are calling has already received a priority call or is unable to receive priority calls.

You can make a priority call only while your telephone displays:

221 busy
PRIORITY LATER

Calling 221
PRIORITY LATER

Do not disturb
PRIORITY LATER

On another call
PRIORITY LATER

Using Ring Again

Feature 2

Use Ring Again when you call someone on your Norstar system and their telephone is busy or there is no answer. Ring Again can tell you when they hang up or next use their telephone. You can use Ring Again to tell you when a busy line pool becomes available.

Tip - The Ring Again feature cannot be used when calling a Hunt Group DN. For more information on Hunt Groups see “Programming Hunt Groups” on page 133

Turning on Ring Again

Feature 2

Press 2 before you hang up.

Using Ring Again cancels any previous Ring Again requests at your telephone.

Canceling Ring Again

Feature # 2

Press # 2 to cancel a Ring Again request.

Displays

Can't ring again

You cannot use Ring Again on your current call. You can only use Ring Again while you have a busy signal on an internal call or line pool request, or while an internal call is ringing.

Ring Again?
YES NO EXIT

Press YES to use Ring Again. Press NO if you prefer to send a message.

Time savers for making calls

Storing a number on a memory button for Autodial

You can program memory buttons for one-touch dialing of internal or external telephone numbers.

Buttons used for lines, answer or Handsfree/Mute cannot be used as autodial buttons.

If the power to your Norstar system is off for more than three days, autodial numbers (as well as some other system programming) may be lost from the memory.

Adding an autodial button

Feature * 1 or Feature * 2

1. Press Feature * 1 to program an external number or Feature * 2 for an internal number.
2. Choose a button and then enter the number as if you were dialing it.

When programming Autodial you can use:

- Last Number Redial
- Saved Number Redial
- destination codes (choose Intercom as the line)
- host system signalling

Choosing a line for Autodial

To include a line selection for an external number, press the line or intercom button before you enter the number. To select a line pool, press a programmed line pool button, or press Intercom and enter a line pool access code.

If you select a line before pressing the autodial button, the call goes out on the line you have selected instead of the line that is part of the autodialer programming.

For the M7100 telephone, an external autodialer can be programmed only by using a line and not a line pool.

Tip - If you do not include a line selection in an autodial number, the call uses your prime line (if you have one).

Using intercom as the line for Autodial

If you press as the line for an external autodial number, you must include a valid line pool access code or a destination code. If line pool access codes or destination codes are changed, remember to reprogram autodial numbers.

Displays

987_
QUIT BKSP OK

Continue to enter digits until the number is complete. Press or **BKSP** to erase an incorrect digit. Press or **OK** when you are finished.

Autodial full

The memory allotted to autodial numbers in your Norstar system is full.

Button erased

While programming external Autodial, you erased the button by pressing or **OK** before entering any digits.

Enter digits
QUIT OK

Enter the number you want to program (choosing the line first if necessary) exactly as if you were making a call.

Intercom #: _
QUIT

Enter the internal telephone number you want to program.

Invalid number

You are programming an internal autodial button and have entered a number that is not an internal number on your system. Enter a valid internal number. If the number you are entering is a destination code, use external autodial.

Press a button
QUIT

Press the memory button you want to program.

Program and HOLD

Enter the number you want to program onto the button, then press .

Program and OK
QUIT OK

Enter the number you want to program onto the button, then press or **OK**. You may include a line or line pool selection in an autodial sequence by selecting the line before entering any digits.

Programmed

The number is stored on the button.

For other displays, see “Common feature displays” on page 201.

Using Last Number Redial

Press to redial the last external number you dialed.

Last Number Redial records a maximum of 24 digits.

Tip - If you have a programmed Last Number Redial button, you can use Button Inquiry (*), then press the Last Number Redial button followed by to check the last number before you dial it.

Preventing a telephone from using Last Number Redial

Last Number Redial can be restricted at individual telephones.

You need the programming template found at the front of this guide. See “A map for working in programming” on page 7 for more information.

1. Press .
2. Press (the default System Coordinator password).
3. Press and enter the internal number of the telephone you want to program.
4. Press .
5. Press three times. The display shows **Restrictions**.
6. Press twice.
7. Press . The display shows **Allow last no:**.
8. Press **CHANGE** to choose Y (Yes) or N (No).

Displays

Hidden number

The last number you dialed was a speed dial number that displayed a name rather than the number. The number is dialed correctly, but you cannot see it.

No last number

You have not dialed an external telephone number since the last power interruption or system reset.

Tip - You can copy a number onto an autodial button using Last Number Redial.

Using Speed Dial

Norstar provides two types of speed dialing: system and personal. System Speed Dial programming allows you to assign two-digit speed dial codes to the external numbers your co-workers call most frequently. Personal or User Speed Dial programming allows individuals to program their own speed dial numbers.

Speed dial numbers are subject to the same restriction filters as regularly dialed numbers. Your installer or customer service representative can program system speed dial numbers to bypass dialing restrictions.

Speed dial numbers may include host system signaling codes.

Making a speed dial call

Feature

1. Press to quickly dial external telephone numbers that have been programmed onto speed dial codes.
2. Enter the appropriate two-digit speed dial code.

Changing and adding System Speed Dials

System Speed Dial codes are numbered from 01 to 70. The system coordinator assigns numbers to System Speed Dial codes for the entire system. See “Adding or changing a system speed dial” on page 15.

Tip - There is no difference between using User Speed Dial and using System Speed Dial. They differ only in how you program them.

Adding or changing User Speed Dial

Feature * 4

To add or change a User Speed Dial number on your telephone:

- 1. Press Feature * 4 .
- 2. Enter a two-digit code from 71 to 94 that you want to associate with a telephone number.
- 3. To include a line selection for this number, press the line or intercom button. To select a line pool, press a programmed line pool button, or press Intercom and enter a line pool access code. For the M7100 telephone, you can select only a line pool.
- 4. Enter the number you want to program.
- 5. Press Hold or OK.

Displays

01:9_
CANCL BKSP OK

Continue entering the number you want to program. You can change the number by pressing BKSP or . When you are finished, press Hold or OK.

Enter digits
QUIT OK

Enter the telephone number you want to program exactly as if you were dialing it normally. When you are finished, press Hold or OK.

Invalid code

You have entered a code outside the code range (01-70 for system, 71-94 for personal).

No number stored

There is no number stored on the speed dial code you have dialed.

Program and HOLD

If you want to program a line or line pool selection for this speed dial number, select the line or line pool. Otherwise, enter the telephone number exactly as if you were dialing it normally. When you are finished, press **Hold**.

**Program and OK
QUIT OK**

If you want to program a line or line pool selection for this speed dial number, select the line or line pool. Otherwise, enter the telephone number you want to program exactly as if you were dialing it normally. When you are finished, press **OK**.

Select a line

There is no line associated with the speed dial number you are trying to use. Select a free external line or line pool and enter the speed dial feature code again.

Unknown number

The system cannot dial the number stored. Reprogram the number.

For other displays, see “Common feature displays” on page 201.

Using Saved Number Redial

Feature **6** **7**

You can save the number of the external call you are on (provided you dialed the call) so that you can call it again later. Each telephone can save one number at a time with Saved Number Redial, not one number for each line.

Tip - You can copy a number onto an autodial button using Saved Number Redial.

Saving a number

Press **Feature** **6** **7** while you are on the call.

Saved Number Redial records a maximum of 24 digits.

Dialing a saved number

Press when you are not on a call.

If you have a programmed Saved Number Redial button, you can use Button Inquiry () to check the last number before you dial it.

Preventing a telephone from using Saved Number Redial

Saved Number Redial can be restricted at individual telephones.

You need the programming template found at the front of this guide. See “A map for working in programming” on page 7 for more information.

1. Press .
2. Press (the default System Coordinator password).
3. Press and enter the internal number of the telephone you want to program.
4. Press .
5. Press three times. The display shows **Restrictions**.
6. Press twice.
7. Press twice. The display shows **Allow saved no.:**
7. Press CHANGE to choose Y (Yes) or N (No).

Displays

Hidden number

You have saved a speed dial number that displays a name rather than the number. The number is dialed correctly, but you cannot see it.

No number saved

You have tried to save the number of an incoming call. You can only save numbers that you have dialed yourself.

Handling many calls at once

Using Hold

You can temporarily suspend a call by pressing .

When a call is on hold, its indicator flashes on all telephones that have access to the line. The call can be retrieved from any of these telephones.

On the M7100 telephone, alternates between two lines; one active, one on hold. The M7100 telephone cannot retrieve a call placed on hold by another telephone.

Tip - Answered Hunt Group calls can be placed on hold at the answering Norstar set. For more information on Hunt Groups see "Programming Hunt Groups" on page 133.

Retrieving a held call

You can connect to a call on hold by pressing the flashing line button of the held call.

Holding automatically

If your line has been programmed with full autohold, you can switch from one call to another and have your calls put on hold automatically.

Press the line button of the caller you want to speak to. Your current caller is put on hold automatically.

Listening on hold

If you have been put on hold, you can hang up the receiver while you wait for the other person to return.

1. Press .

2. Hang up the receiver.
3. Press the line button of the call. You may hear indications from the far end that you are on hold (for example, tones or music).
4. When the person you were talking to returns you hear them through your telephone speaker. Lift the receiver and talk.

Tip - If Automatic Handsfree has been assigned to your telephone, you can use the Handsfree/Mute feature instead of Listen on Hold.

Holding a call exclusively

Feature 7 9

You can put a call on Exclusive Hold so that it can be retrieved only at your telephone.

Press Feature 7 9 or Feature Hold . The line appears busy on all other telephones, and the call cannot be picked up by anyone else in the office.

Displays

On hold: LINENAM

You have placed one or more calls on hold. The name of the line that has been held the longest is displayed.

Using Call Queuing

Feature 8 0 1

If you have more than one call ringing at your telephone, you can choose the call that has the highest priority by pressing

Feature 8 0 1 .

Call Queuing answers incoming external calls before callback, camped, and transferred calls.

Transferring calls

Using the transfer feature

Feature

Transfer allows you to direct a call to a telephone in your Norstar system, within the Norstar network, or external to Norstar.

Transferring a call

1. Press .
2. Call the person to whom you want to transfer the call.
3. If you want to talk to the person to whom you are transferring the call, wait for them to answer, and speak to them before proceeding.
4. When you are ready to complete the transfer, press or JOIN.

You cannot use Last Number Redial, Saved Number Redial, a speed dial code, Priority Call or Ring Again to dial the number for a transfer.

Depending on how a private network call is routed, it may not always be possible for the system to return a transferred call to you if the transferred call is not answered. When transferring a call to a private network destination, stay on the line until the person to whom you are transferring the call answers.

You cannot use the Line Pool feature code to access a line pool for a transfer. To use a line pool, use a programmed line pool button, or press and enter a line pool access code.

If you have an auxiliary ringer programmed to ring for calls on an external line, and you transfer a call on that line without announcing the transfer, the auxiliary ringer rings for the transferred call.

Transferring external calls

If an external call is transferred to a busy telephone, or not answered after a few rings, the call automatically rings again at the telephone from which it was transferred, and the display indicates that the telephone was busy or that no one answered.

When transferring an external call to an external number, the external call you are trying to transfer must be an incoming call on a disconnect supervised line.

While on a conference call, you can remove yourself from the conference and connect the other two callers using the Transfer feature. However, if both of the other people are from outside the system, at least one of the outside callers must have called you and both of the outside calls must be on disconnect supervision lines.

Note: Transfer via Hold on DID lines is not supported. Once a call is answered the line appearances on all other sets are free immediately to take other calls. This allows a greater number of calls to be received. Use the Call Park feature to transfer a call.

In certain situations, you may experience lower volume levels when transferring an external call to an external person, or when transferring two external callers from a conference call.

Canceling a transfer

You can reconnect to the person you are trying to transfer at any time before the transfer is complete.

1. Press or **CANCEL**.

- If you are not reconnected to your original call, press **Rls** and then press the line key of the original call, which is now on hold.

Displays

221>222
CANCL RETRY JOIN

You are talking to the person you want to transfer the call to. Press **RETRY** if you decide to transfer the call to someone else. Press **Rls** or **JOIN** to transfer the call.

221 no reply
CALLBACK

The person to whom you tried to transfer a call did not answer. Press **CALLBACK** or the flashing line button to reconnect to the call. On the M7100 telephone, lift the receiver.

Do not disturb
CANCL RETRY JOIN

The person to whom you tried to transfer a call has Do Not Disturb active on their telephone. Press **JOIN** to transfer the call anyway. Press **RETRY** to transfer the call to someone else. Press **CANCL** or the flashing line button to reconnect to the call (on the M7100 telephone, press **Feature** **#** **7** **0**).

Invalid number
CANCL RETRY

You entered an invalid internal number. Press **RETRY** and enter the number again.

Line001 hung up

The external caller you were transferring hung up before the transfer was complete.

Line001>221
CANCL RETRY JOIN

Press **JOIN** to transfer the call on line 001 to telephone 221. Press **RETRY** if, after talking to the person at extension 221, you decide to transfer the call to someone else.

Not in service
CANCL RETRY

The telephone to which you are trying to transfer a call is out of service.

Restricted call
CANCL RETRY

You cannot transfer the call because of telephone or line restrictions.

Still in transfer
CANCL RETRY

Complete the transfer in progress before you access a new feature, answer another alerting call or select an outgoing line.

Transfer denied
CANCL RETRY

Your transfer cannot be completed for one of these reasons:

- All the resources needed to perform a transfer are in use. Try again later.
- You have tried to transfer an external call to another external party. Some restrictions apply.
- You cannot transfer your conference call.

Transfer to:2__
CANCL RETRY

Press **RETRY** if you entered the wrong internal number or if the person to whom you are transferring the call is unavailable.

For other displays, see “Common feature displays” on page 201.

Using Camp-on

Feature 8 2

You can transfer an external call to another telephone, even if all of its lines are busy.

1. Press Feature 8 2 .
2. Dial the number of the telephone you want to camp the call to.

Camped calls appear on a line button on the receiving telephone, if one is available. If there is no line button available, you receive a message on the display and hear Camp tones.

Each Norstar telephone can handle only one camped call at a time.

Displays

221 CAMP max
CALLBACK

You tried to camp a call to a telephone that already has a camped call. The call has come back to you. Press the **CALLBACK** button or the line button to reconnect to the call. On the M7100 telephone, just pick up the receiver.

221 DND
CALLBACK

The person to whom you redirected a call has Do Not Disturb active on the telephone. The call has come back to you. Press the CALLBACK button or the line button to reconnect to the call. On the M7100 telephone, just pick up the receiver.

Camp denied

You have tried to camp an internal call. You can only camp external calls.

Camp to:
CANCL

Dial the number of the internal telephone to which the call is sent.

Camped: 221
CALLBACK

The telephone to which you camped a call did not answer the call. The call has come back to you. Press CALLBACK or the line button to reconnect to the call. On the M7100 telephone, just pick up the receiver.

Line001 hung up

A call you camped has come back to you, but the caller hung up before you could reconnect.

Not in service
CALLBACK

The telephone to which you have camped a call is out of service or is being used for programming. The call has come back to you. Press CALLBACK or the line button to reconnect to the call. On the M7100 telephone, just pick up the receiver.

Release a call

The line that the camped call is on is in use or that line does not appear at your telephone. Release the line or release an internal line.

For other displays, see “Common feature displays” on page 201.

Parking a call

Feature 7 4

You can suspend a call so that it can be retrieved from any telephone in your system.

1. Press Feature 7 4.

2. Use the Page feature () or press **PAGE** to announce the retrieval code displayed by your telephone.

Retrieving a parked call

1. Select an internal line. (On the M7100 telephone, pick up the receiver.)
2. Dial the Call Park retrieval code.

Using Call Park

When you park a call, the system assigns one of 25 codes for the retrieval of the call. These codes consist of the Call Park prefix, which may be any digit from 1 to 9, and a two-digit call number between 01 and 25. For example, if the Call Park prefix is 1, the first parked call is assigned Call Park retrieval code 101.

The Norstar system assigns Call Park codes in sequence, from the lowest to the highest, until all the codes are used. This round-robin approach means that a greater variety of codes are used, which makes it easier for a call to reach the right person when more than one incoming call is parked.

The highest call number (the Call Park prefix followed by 25) is used only by analog telephones or devices connected to the system using an analog terminal adapter (ATA) or an Analog Station Module (ASM). Analog telephones or devices cannot use the other Call Park codes.

Your installer or customer service representative programs both the Call Park prefix and the delay before parked calls are returned to the originating telephone. External calls parked for longer than the programmed delay are returned to your telephone.

Tip - Answered Hunt Group calls are parked in the same manner as other calls. For more information on Hunt Groups see “Programming Hunt Groups” on page 133.

Call Park can be disabled by your installer or customer service representative.

Displays

Already Parked

The person you were talking to has already parked your call. You cannot park the same call.

No call to Park

You have attempted to use Call Park with no active call on your telephone. If the call you want to park is on hold, reconnect to it before you park it.

Invalid number

You have entered an invalid retrieval code.

No call on: 101

There was no call on the retrieval code you entered.

Park denied

You have tried to park a conference call. Split the conference and park the calls separately. The person who retrieves the calls can reconnect the conference.

Parked on: 402
PAGE EXIT

Record the code shown. Use Page (Feature) or press **PAGE** to announce the call and its retrieval code.

Parking full

All available retrieval codes are in use. Transfer the call or take a message instead.

For other displays, see “Common feature displays” on page 201.

Using Callback

When you direct a call you have answered to another telephone, the system monitors the call to make sure it is answered. If no one answers the call within a set length of time, the system directs it back to you.

Callback generates a variety of displays. Most occur after a set delay and are listed in the index. Some occur immediately if the telephone to which you are directing a call is out of service or otherwise unavailable. These are listed with the descriptions of the specific features such as Transfer or Camp-on.

Forwarding your calls

Forwarding your calls to another Norstar telephone

Feature 4

Press Feature 4 and enter the number of the internal telephone to which you want your calls forwarded.

Use Line Redirection to forward calls outside the system. Line redirection takes precedence over Call Forward.

Canceling Call Forward

Press Feature # 4.

Using Call Forward at your telephone

When you use Feature 4, all calls go to the destination you select, regardless of how Forward on busy and Forward no answer are programmed.

Tip - If your Norstar set is a member of a Hunt Group, the Call Forward all calls setting is overridden by the Hunt Group routing for Hunt Group calls. For more information on Hunt Groups see "Programming Hunt Groups" on page 133.

If the telephone to which you forwarded your calls does not have the same external lines as your telephone, the forwarded calls appear on intercom buttons.

If a call is forwarded, it does not ring but the line indicator flashes on your telephone. You can answer the call by pressing the button next to the flashing indicator.

Tip - If you are one of a group of people who regularly forward their calls to one another, be aware that it is possible to set up forward loops where a call is forwarded from one telephone to another in a circle, and is never answered anywhere.

Overriding Call Forward

If you call someone who has their calls forwarded to you, your call rings at that person's telephone even though they are forwarding their calls to you.

Changing the automatic Call Forward settings for a telephone

Call forwarding occurs automatically when a call is not answered or the line is busy. These automatic options are changed in programming.

For step-by-step instructions, see “Change where a call goes when there is no answer” on page 22.

Changing Forward no answer

Forward no answer redirects unanswered calls to another telephone on your Norstar system.

Tip - If the Norstar set is a member of a Hunt Group, the Call Forward no answer feature is overridden and the Hunt Group call continues to ring until the hunt time has expired. For more information on Hunt Groups see “Programming Hunt Groups” on page 133.

Line Redirection takes precedence over Forward no answer.

For step-by-step instructions for changing Forward no answer see “Change where a call goes when there is no answer” on page 22.

Changing the delay before a call is forwarded

You can assign the number of times that the incoming call rings at your telephone before the call is forwarded. To estimate the delay time in seconds, multiply the number of rings by six.

For step-by-step instructions, see “Change the number of times the telephone rings before it is forwarded” on page 22.

Forward on busy

Forward on busy redirects your calls to another telephone on your Norstar system when you are busy on a call, or when you have Do Not Disturb activated at your telephone. For step-by-step instructions, see “Making changes to Call Forward on Busy” on page 23.

Line Redirection takes precedence over Forward on busy. Calls that are redirected by Line Redirection are not affected by any Call Forward features or Call Forward programming.

Telephones that have Forward on busy active can receive priority calls. If you are busy on a target line call, another call to that target line is redirected to the prime telephone for that target line.

Tip - If the Norstar set is a member of a Hunt Group, the Call Forward on busy feature is overridden and the Hunt Group call continues to ring until the hunt time has expired. For more information on Hunt Groups see “Programming Hunt Groups” on page 133.

DND on Busy

When you are busy on a call and a second call comes in, your telephone rings softly to alert you to the second call. If you find this second ring distracting, you can have the system prevent a second call from disturbing you by assigning Do Not Disturb (DND) on Busy to your extension.

When DND on Busy is turned on for the set, internal and private network callers hear a busy tone instead of ringing when you are on the telephone. External callers are transferred to the prime set used in your system. For step-by-step instructions, see “Making Changes to Do Not Disturb on Busy” on page 24.

If you use DND on Busy, the line indicator for an external incoming call flashes, but your telephone does not ring.

Forward on busy takes priority over DND on Busy.

If an external call uses a target line, the call is processed according to the programming of the target line. If the target line is busy, the caller may hear a busy tone or be routed to the prime set for the target line regardless of the DND on Busy programming for the telephone.

Tip - If a Norstar set is a member of a Hunt Group and the set activates this feature, the set does not receive notification of incoming Hunt Group calls while on a call. The DND on busy feature overrides the Hunt Group. For more information on Hunt Groups see “Programming Hunt Groups” on page 133.

Call Forward and Voice Mail

If you want a voice mail system to pick up unanswered calls automatically

- use the internal number of your voice mail as the destination when you program Forward no Answer and Forward on busy
or
- make the ring delay greater than the delay used by your voice mail system, if your voice messaging system or service automatically retrieves calls

Displays

Forward denied

There are several reasons why you may get this message. For instance, you cannot forward your calls to a telephone that has been forwarded to your telephone.

Forward>221

CANCL

Your calls are being forwarded to telephone 221.

Not in service

Two or more telephones are linked in a forwarding chain, and one of them is out of service or is being used for programming.

For other displays, see “Common feature displays” on page 201.

Line Redirection

Line Redirection allows you to send your external calls to a telephone outside the office. You may choose to redirect all your external lines or only some of them.

Line Redirection takes precedence over the Call Forward feature. If both features are active on a set, incoming external calls on redirected lines are routed to the specified Selective Line Redirection (SLR) external destination. Incoming internal calls are forwarded to the specified Call Forward destination.

You cannot use the Line Redirection feature on either an M7100 telephone or a telephone connected to an ATA.

Turning on Line Redirection

Feature

1. Press .
2. Select the outgoing line to be used for redirected calls.
3. Enter the number to which calls are redirected (the ways you can do this are listed below).
4. Select the lines to be redirected.

Enter the telephone number to which you want to redirect calls, using one of the following methods:

- Press an external autodial button.
- Enter an external telephone number (using no more than 24 digits) then press or **OK**.
- Press or **OK** if the line you have chosen as the outgoing line is a private network line that does not require you to dial digits.

If you use **ALL** to redirect all your lines, it is important that you wait until all the lines on your telephone light up before pressing or **OK**. If you press or **OK** before all the lines light up, those lines not lit are not redirected.

Tip - The line chosen for redirecting calls on other lines can be used normally when it is not busy on a redirected call. To avoid redirection failing because the chosen line is in use, choose a line pool with several lines in it.

The system does not check that the number you give for line redirection is a valid one. If you redirect to an invalid number, redirection fails. Using an autodial button to enter the redirection number helps avoid this possibility. An autodial button used for line redirection must be programmed to use a specific line.

Canceling Line Redirection

Feature # 8 4

1. Press Feature # 8 4 .
2. Select the lines you no longer want to be redirected.

Allowing a telephone to redirect calls

You can turn a telephone's ability to redirect calls on and off.

You need the programming template found at the front of this guide. See "Getting started with Norstar" on page 1 for more information.

1. Press Feature * * 2 6 6 3 4 4 .
2. Press 2 3 6 4 6 (the default System Coordinator password).
3. Press Show and enter the internal number of the telephone you want to program.
4. Press Show twice.
5. Press Back four times. The display reads **Allow redirect:**.

- Press CHANGE to select Y (Yes) or N (No).

Turning the redirect ring for a telephone on or off

You can program a telephone to ring briefly (200 milliseconds) when a call is redirected on one of its lines.

You need the programming template found at the front of this guide. See “Getting started with Norstar” on page 1 for more information.

- Press * * 2 6 6 3 4 4 .
- Press 2 3 6 4 6 (the default System Coordinator password).
- Press and enter the internal number of the telephone you want to program.
- Press twice.
- Press three times. The display reads **Redirect ring:**.
- Press CHANGE to select Y (Yes) or N (No).

Tip - If a telephone has redirect ring enabled, it rings briefly for redirected calls on one of its lines even if another telephone set up the line redirection.

Displays while redirecting lines

Intercom

You selected the intercom button as the facility to place the call on. Enter a line pool code or a destination code.

Line Redirection
QUIT ADD REMOVE

Press * or ADD to begin redirection. Press # or REMOVE to cancel a previous redirection.

No line to use

You have one external line on your telephone, but you need a second line to perform line redirection. Redirect your external line using a line pool as the outgoing line.

Outgoing line

You are attempting to redirect a line and the line you have chosen is the outgoing line you have selected as a destination. You cannot redirect a line to itself. Select another line.

Pool code: _
QUIT

Enter a valid line pool access code.

Redir by 221
OVERRIDE

You have attempted to redirect a line, but someone else has already redirected that line. Press ***** or **OVERRIDE** to override the previous redirection and redirect the line as you want.

Redirect denied

You can redirect calls only on individual lines.

Select line out
QUIT

Select the line that is used to redirect calls out of the system.

Select line(s)
QUIT ALL

Press the lines to be redirected. To undo a line selection, press it again. Press **ALL** to redirect all your lines.

Select line(s)
ALL OK

Continue to press the lines to be redirected. Press **Hold** or **OK** when you are finished.

Unequipped line

The line you are attempting to redirect cannot be redirected because the hardware does not support redirection.

Displays while canceling redirection

Select line(s)
QUIT ALL

Press the lines that are no longer to be redirected. The lines light up as you press them. Once you cancel redirection for a line you cannot restore it by pressing the line again. Press ALL to cancel redirection for all your lines. When you are finished, press or OK.

Select line(s)
ALL OK

Continue to press the lines that are no longer to be redirected. Press or OK when you are finished.

For other displays, see “Common feature displays” on page 201.

How Line Redirection is different from Call Forward

Call Forward forwards all calls that arrive at a particular telephone to another telephone within the Norstar system. Line Redirection redirects only the lines you specify, no matter which telephones they appear on, to a telephone outside the Norstar system. Line Redirection takes precedence over Call Forward.

Using Line Redirection

You redirect lines at a telephone, but once redirected, the lines are redirected for the entire system.

You can redirect only lines that appear at line buttons on your telephone.

You can answer the telephone if it rings while you are in the middle of programming Line Redirection, but none of the Norstar call handling features are available until the feature times out. If you need to use a Norstar feature to process the call, quit Line Redirection programming by pressing . Do not press or you disconnect the call you are trying to process.

While you are programming Line Redirection you do not receive any indication of calls that do not actually ring at your telephone.

Be careful to avoid redirection loops. If for example, you redirect your lines to your branch office and your branch office redirects its lines to you, you can create a redirection loop. If these calls are long distance, you end up paying charges.

In certain situations, callers may experience lower volume levels when you redirect calls to an external location.

Communicating in the office

Paging

Feature 6 0

Paging allows you to make announcements over the Norstar system using the telephone speakers, or your loudspeaker system, if one is available.

Making a page announcement

1. Press Feature 6 0.
2. Choose a page type. Page types are:
 - 1 through the telephone speakers (internal page)
 - 2 through an external speaker (external page)
 - 3 both internal and external (combined page)
3. If necessary, choose a zone.
4. Make your announcement.
5. Press Rls.

Tip - Instead of entering the Page feature code followed by the page type, you can enter the following shortcut codes.

Page zone 0 is all zones.

Internal Feature 6 1 and zone (0 to 6)

External Feature 6 2 (code 2 has no zones)

Combined Feature 6 3 and zone (0 to 6)

Activating and deactivating the ability to page

You need the programming template found at the front of this guide. See “Getting started with Norstar” on page 1 for more information.

1. Press .
2. Press (the default System Coordinator password).
3. Press and enter the internal number of the telephone you want to program.
4. Press twice.
5. Press seven times. The display reads **Paging**.
6. Press **CHANGE** to select the setting: **Y** (Yes) or **N** (No).

Creating page zones

Each telephone can be assigned to one of six zones for receiving pages.

Tip - Hunt Group DNs cannot be included in a page zone. For more information on Hunt Groups see “Programming Hunt Groups” on page 133.

You need the programming template found at the front of this guide. See “Getting started with Norstar” on page 1 for more information.

1. Press .
2. Press (the default System Coordinator password).
3. Press and enter the internal number of the telephone you want to program.

4. Press twice.
5. Press six times. The display reads **Page Zone**.
6. Press **CHANGE** to select the setting: 1, 2, 3, 4, 5, 6 or None.

You can make a telephone part of a page zone only if the telephone has paging set to 'Y' (Yes).

A zone is any set of Norstar telephones that you want to group together for paging, regardless of their location. The maximum number of sets in a page zone is 50.

Your installer programs whether a tone sounds before a page begins, and the maximum number of seconds a page can last before it is automatically turned off.

Tip - Make sure that everyone who needs to make page announcements has a list showing which telephones are in which page zones.

Displays

Enter zone:

Enter the desired page zone number (0- 6) or press **ALL**.

Invalid zone

You have entered a page zone code that is not between 0 and 6.

Page choice:
SETS SPKR BOTH

Select the type of page you want. See the list in "Making a page announcement" on page 93.

Page timeout

The time allotted for paging has expired.

Paging ALL

You are making a page. The display shows the page zone you have chosen. Press or when you are finished.

Paging busy

A page is already being made in the page zone you have requested.

For other displays, see “Common feature displays” on page 201.

Tip - You can make an announcement to one person by placing a voice call to their telephone.

Using Page with external paging equipment

When you make a page that uses external paging equipment (external page or combined page), the Long Tones feature is automatically activated for the external paging system only. This allows you to control optional equipment with the Long Tones feature.

Sending messages

The Messages feature allows you to leave a message on the display of another Norstar telephone or to analog telephones connected to an Analog Station Module (ASM). The Messages feature indicates if you have any messages waiting.

The Messages feature uses a message waiting list to keep a record of your internal messages and your (external) voice mail messages (if you subscribe to a voice message service with visual message waiting indication).

Sending a message

Feature 1

You can leave a message on the display of another telephone in your Norstar system.

You can send up to four messages to different telephones, including your voice message center. If your telephone is a direct-dial telephone or a central answering position (CAP), you can send up to 30 messages.

Only the designated direct-dial telephone for an analog telephone connected to an Analog Station Module (ASM) can send messages to analog telephones by pressing

. Depending on the programming setup, the analog telephone provides either a Stuttered Dial Tone or a Message Waiting Lamp to inform the user of messages pending.

If your reply to a message is forwarded or is answered at another telephone using the Call Pickup feature, the message remains on your telephone until you cancel it or successfully contact the telephone that sent the message.

For analog telephones connected to an ASM, the message waiting indicator remains on until the user invokes . If the analog telephone has the Message Reply Enhancement feature set to Yes, the message waiting indicator is turned off automatically after the reply call is answered no matter from where the call is answered.

For more information on the Message Reply Enhancement feature, see the *Norstar Modular ICS 4.0 Installer Guide*.

1. Press .
2. On a telephone with a two-line display, press . (This step is not necessary on a telephone with a one-line display.)
3. Enter the internal number of the person to whom you want to send the message. The person's display reads **Message for you.**

4. On analog telephones connected to an Analog Station Module (ASM), the message waiting indicator is activated.

Canceling a message you have sent

1. Press . The display reads **Cancel for:**.
2. Enter the internal number of the person to whom you sent the message.

Viewing your messages

You can receive up to four messages from different telephones, including your voice message center. A single message from your voice message center may pertain to several voice messages.

On a telephone with a one-line display

1. Press . The display shows the first message.
2. Press or to move through your messages.

On a telephone with a two-line display

1. Press **MSG**. The display shows the first message you received.
2. Press **NEXT** to move through your messages.

Replying to a message

You can call the person (or your voice message center) who sent a message while you are viewing the message.

On a telephone with a one-line display

Press .

On a telephone with a two-line display

Press **CALL**.

If you want to call your voice message center using a line other than the programmed line, exit your message list and dial the voice message center telephone number using normal dialing methods.

Replying to a message using an analog telephone connected to an ASM

On an analog telephone connected to an Analog Station Module

Press * 6 5 . The system automatically retrieves and connects the user to the oldest message sender. (The message can originate from either the designated direct-dial telephone or the internal voice mail system.)

If the analog telephone has the Message Reply Enhancement feature set to Yes, and the sender is the designated direct-dial telephone, the message waiting indicator is turned off automatically after the reply call is answered, no matter from where the call is answered.

For analog telephones connected to an ASM, using the Message Waiting Reply feature (* 6 5), retrieves only internal messages sent to the user.

Analog telephones connected to an ASM cannot retrieve external messages by using the Message Waiting Reply feature (* 6 5). For external messages, users must call back the external voice mail center to retrieve their messages. When doing so, the message waiting indicator on the analog telephone is turned off automatically.

Tip - If there is no voice mail system installed, only the designated direct-dial telephone can send messages to an analog telephone connected to an Analog Station Module (ASM) using . The analog telephone can in turn invoke a single digit access code to reach the designated direct-dial telephone and retrieve messages.

If the designated direct-dial telephone of an analog telephone connected to an Analog Station Module (ASM) is changed, messages sent by the previous designated direct-dial telephone are kept in the incoming message list of the analog telephone until they are retrieved.

Removing items from your message list

You can erase a message while you are viewing it in your message list. If the message is from your voice message center, this only erases the message notification at your telephone. You need to erase the voice message at your voice message center. Refer to your voice message center documentation.

On a telephone with a one-line display

Press .

On a telephone with a two-line display

Press ERASE.

Removing items from your message list using an analog telephone connected to an ASM

To remove both internal and external messages on an analog telephone connected to an Analog Station Module

Press to invoke the Cancel Message Waiting feature.

On analog telephones connected to an ASM, the Cancel Message Waiting feature cancels the oldest message received. The system no longer provides either a Stuttered Dial Tone or a Message Waiting Lamp if there are no messages pending.

Viewing messages you have sent

Feature 1

On a telephone with a two-line display, you can view the messages you have sent.

1. Press **Feature 1**.
2. Press **SHOW** to display your first sent message.
3. Press **NEXT** to move through your sent messages.

Displays

Cancel denied

You have entered an invalid number when attempting to cancel a message.

Cleared>LINENAM
NEXT

You have cleared an external message from your message waiting list. The message itself exists in your voice message center until you erase it there.

In use: 221

You are trying to call from your message waiting list. The line that you are trying to use is being used by the identified Norstar user.

L001:LINENAMUMsg
NEXT CALL CLEAR

You are viewing your message list. The display shows the number and name of the line that was used for your voice mail message.

Message denied

You have tried to send a message to an invalid internal number or to a telephone that is out of service.

Message list
SHOW ADD EXIT

SHOW appears only if you have outstanding messages. Press **SHOW** to review messages you have sent. Press **ADD** to send a new message.

Message to:

Enter the internal number of the telephone to which you want to send a message.

Messages & Calls
MSG CALLS

You have one or more messages and one or more new Call Logs. Press

Feature 8 0 6 to change the first line of the display to the current time and date.

No button free

You have no line button free with which to reply to a message.

No number stored

There has been no number programmed for the voice message center. Contact your voice messaging service provider.

Start of list
NEXT

You are at the beginning of your list of messages. Press NEXT to move through your messages.

Their list full

You are trying to send a message to a user whose message waiting list is full.

Your list full

You have tried to send a message but your telephone's list of sent messages is full. Cancel one of the messages you have sent, if possible, or wait until you have received a reply to one of those messages.

For other displays, see "Common feature displays" on page 201.

Using Voice Call

Feature 6 6

You can make an announcement or begin a conversation through the speaker of another telephone in the system.

Tip - Hunt Groups cannot accept voice calls. Answer buttons have no appearances for voice calls, and the set does not ring for voice calls. For more information on Hunt Groups see "Programming Hunt Groups" on page 133. For more information on Answer buttons see "Answer buttons" on page 38.

Making a Voice Call

Press Feature 6 6 .

Muting Voice Call tones

When a voice call begins at your telephone, you hear a beep every 15 seconds as a reminder that the microphone is on.

To stop it from beeping, pick up the receiver or press

Handsfree
Mute .

Answering a Voice Call without touching your telephone

If Handsfree Answerback is assigned to your telephone, you can respond to a voice call without touching the telephone.

Handsfree Answerback is not available to the M7100 telephone.

When someone makes a voice call to you, simply start talking. Your telephone's microphone picks up your voice.

Once you have answered a voice call, you can put it on hold, transfer it, or otherwise treat it as a normal call.

Preventing Voice Calls to your telephone using Voice Call Deny

Press Feature 8 8 . Voice calls ring like regular internal calls. Your other calls proceed normally.

Canceling Voice Call Deny

Press Feature # 8 8 .

Displays

Dial voice call

Dial the internal number or press the internal autodial button of the person to whom you want to speak.

Microphone muted

Your handsfree microphone is muted. Press Handsfree
Mute or pickup your receiver to respond to the voice call.

No voice call

The telephone receiving the call cannot accept voice calls for one of the following reasons: it is active or ringing with another call; Call Forward is turned on; Do Not Disturb is turned on; Voice Call Deny is turned on; it is not a Norstar telephone. Your call proceeds automatically as a regular ringing call.

Voice call

The line is open for you to speak.

Tracking your incoming calls

Using Call Log

Telephones can automatically log Call Display information for calls on an external line. The line must appear on that telephone but it does not have to be a ringing line.

If your system is equipped with the appropriate equipment and you have subscribed to the call information feature supplied by your service provider, you are able to capture information about incoming callers in your call log. The same feature is supplied by an ISDN service package that comes with calling line identification (CLID).

Call Log creates a record of incoming external calls. For each call the log can contain:

- sequence number in the Call Log
- name and number of the caller
- indication if the call was long distance
- indication if the call was answered (and identity of who answered it)
- time and date of the call
- number of repeated calls from the same source
- name of the line that the call came in on

Call Log can help you to

- keep track of abandoned or unanswered calls
- track patterns for your callers (for example volume of calls and geographical location of calls)

- record caller information quickly and accurately
- build a personal telephone directory from log items

The long distance indicator and the caller's name and number, may not be shown in the log, depending on the Call Display services provided by your local telephone company and the caller's local telephone company.

To use the features on the following pages, your telephone must have spaces available in its Call log. Your installer or customer service representative programs each telephone with an appropriate number of spaces.

Call Log options

Feature * 8 4

You can select the type of calls to be stored in your Call Log. Choose from four Autolog options: **No one answered**, **Unanswered by me**, **Log all calls**, **No autologging**.

1. Press Feature * 8 4. The display shows the current option.
2. Press # or **NEXT** to change the option.
3. Press Feature or **OK** to select the display option.

Logging a call manually

Feature 8 1 3

If your calls are not automatically logged, you can manually log call information when you are connected to an external call. Storing information for your current call can be helpful in many situations. For example, you may want to

- record a caller's information without using paper and pencil

- record only selected calls that you choose, as opposed to using Call Log automatically
- quickly record caller information before a caller hangs up

Press to log an external call manually.

Deleting old log items

Your log has a set number of items that it can hold. When it becomes full, new calls cannot be logged. When your log is full, Autobumping automatically deletes the oldest Call Log item when a new call is logged.

Press to enable autobumping.

Press to disable autobumping.

Viewing your Call Log

To view your log:

1. Press . The display shows the number or previously read items (old) and the number of new, unread items (new) in the log.
2. Press or OLD to view old items; press or NEW to view new items.
3. Press or RESUME to display the last item you viewed, the last time you viewed your Call Log.

Names and numbers for external callers are displayed only if you have subscribed to Call Display services from your local telephone company.

Viewing a Call Log item

Press or **MORE** to view the information for a call log item.

Erasing log items

You should routinely erase log items that you've read, to make space for new items in your log.

1. Display the item you want to erase.
2. Press or **ERASE**.
3. Press to exit.

If you accidentally erase an item, you can retrieve it.

1. Press or **UNDO** immediately after accidentally erasing an item.
2. Press to exit.

Making a call using Call Log

You may find it helpful to place calls from within your Call Log. The number stored for each call may vary depending on the type of call. For example, if the call was placed from a Centrex or PBX system, the first few numbers may need to be trimmed before you can make the call. If the number you want to call is long distance, or if you want to use a line pool, you may need to add numbers.

To place a call:

1. Display the log item for the call you want to place.
2. Display the associated telephone number.
3. Press or **TRIM**, once for every digit that you want to remove.
4. Dial any extra digits required.
5. Press an external line or line pool button.

6. Lift the receiver. (This is not necessary if Handsfree is programmed at your telephone.) The displayed number is dialed.

Creating a password to your Call Log

Feature * 8 5

To access your Call Log through a password:

1. Press Feature * 8 5 . The display reads **New Password:**.
2. Enter your four-digit password. The display reads **Repeat New:**.
3. Re-enter your four-digit password. The display reads **Password changed**, which confirms that your password has been assigned.

To enter Call Log using your password:

1. Press Feature 8 1 2 to enter Call Log. If you have programmed a password, the display reads **Password:**.
2. Enter your four-digit password.

If you forget your Call Log password, it can be deleted in programming. See “Using passwords” on page 169.

Changing your Call Log password

Feature * 8 5

1. Press Feature * 8 5 . The display reads **Old Password:**.
2. Enter your old password. The display reads **New Password:**.
3. Enter your new four-digit password. The display reads **Repeat New:**.

4. Re-enter your password. The display reads **Password changed**, which confirms that your password has been changed.

Deleting an assigned password

Feature * 8 5

1. Press * 8 5 . The display reads **Old Password:**.
2. Enter your old password. The display reads **New Password:**.
3. Press Hold or **OK**. The display reads **No Pswd assigned**, which confirms that your password has been deleted.

Programming a telephone to log calls automatically

Your installer or customer service representative can program each telephone to automatically log calls coming in on a line.

Displays

1:Unknown name

The caller's name is unavailable.

1:Unknown number

The caller's number is unavailable.

12:KATE SMITH
NEXT ERASE MORE

_ indicates a new item.

12:KATE SMITH
NEXT ERASE MORE

⌋ indicates that the call was answered.

12SKATE SMITH
NEXT ERASE MORE

S indicates a long distance call.

49/1234567890123
NEXT ERASE MORE

✓ indicates that the stored number has been shortened to its final 11 digits. Press or or MORE to display additional information about the call.

Call(s) bumped

One or more log entries have been deleted by the Autobumping feature while you are looking at the Call Log.

Hold or release

Hold or release your active call before entering Call Log.

In use: SETNAME

The external line is in use.

Jan 4 9:00a 3X
NEXT ERASE MORE

The repeat call counter, shown along with time and date, indicates the number of calls you have received from the same caller.

Line001 227
NEXT ERASE MORE

This call was answered at another telephone (227).

Line001 Logit
NEXT ERASE MORE

This call was logged manually.

Line001
NEXT ERASE MORE

This call was not answered.

Messages & Calls
MSG CALLS

There are one or more items in your message waiting list, and there are one or more new items in your Call Log. Press 8 0 6 to change the first line of the display to the current time and date.

New calls begin

You have viewed your last old log item and now view your new log items.

No info to log

No information is available for the call.

No log assigned

No log space has been assigned to the telephone.

No resume item

The resume item has been removed because of Autobumping, repeat call update, or log reallocation while you are looking at the Call Log.

For other displays, see “Common feature displays” on page 201.

Using Voice mail

If you subscribe to a voice message service outside your office, you can access that service through your Norstar system. Your installer or customer service representative programs your Norstar telephone to indicate when you have a voice message waiting on a particular line.

To find out if your external voice message service works with Norstar, or if you have any problems with your service, contact your voice message service provider.

Customizing your telephone

Finding out what a button does using Button Inquiry

Feature * 0

You can check the function of any line, intercom, or programmed button on your Norstar telephone by pressing Feature * 0 . On the M7100 telephone Button Inquiry shows your internal number followed by the function assigned to your single memory button.

Displays

```
001 <LINENAME>
 SHOW OK
```

The display shows the number and name of the line. Press SHOW to view the redirection status of the line.

```
123456789012345...
 VIEW→ OK
```

Press # or press VIEW→ or ←VIEW to view a number that is too long to fit on the display. Press Hold or OK when you are done.

```
221 <SETNAME>
NEXT  VIEW→
```

The display shows the directory number of the telephone, and the assigned name. Press NEXT to see the first line assigned to ring at the intercom button.

```
<Feature name>
 SHOW OK
```

The name of the feature assigned to a button is displayed when you press the button. Press # or SHOW for additional information.

```
Press a button
EXIT
```

Press the button you want to check. Press Feature or EXIT when you are finished.

For other displays, see “Common feature displays” on page 201.

Making the display darker or lighter using Contrast adjustment

Feature * 7

1. Press Feature * 7 .

2. Press a number on the dial pad to choose the contrast level you prefer.

On a two-line telephone, you can use the **UP** and **DOWN** display buttons to adjust the contrast. The number of contrast levels available varies from one telephone model to another.

Changing the language on the display

You can select the language used on the display of each Norstar telephone. Norstar supports three languages: English, French and Spanish. Button caps are available for each language. When your system is first installed, all telephones use English.

If you program on to a memory button, you can press that button until the language you want appears on the display. You cannot program

or onto a memory button.

English

Press .

French

Press .

Spanish

Press .

Programming a feature code onto a memory button

You can program a feature code onto a memory button. In some cases, pressing the button a second time cancels the feature.

Programming feature buttons

Feature * 3

Any memory button not programmed as an external or internal line, target line, Answer button, or Handsfree/Mute button, is available for features.

1. Press Feature * 3 .
2. Press the memory button you want to program with a feature.
3. Enter the appropriate feature code you want to assign onto the button.

The following feature codes cannot be programmed onto a memory button: Long Tones and any code beginning with * except Feature * 5 0 1 (Language Choice) and Feature * 7 (Contrast Adjustment).

Tip - When you program a button with the line pool feature code, you must enter a line pool access code after the feature code. The programmed line pool button accesses a specific line pool, not the line pool feature.

Erasing a feature button

1. Press Feature * 1 .
2. Press the feature button.
3. Press Hold or OK to erase the button.

Displays

<Feature name>
SHOW OK

The name of the feature assigned to a button is displayed when you press the button. SHOW appears when there is more information available. Press # or SHOW for additional information.

Enter code:

If you are checking a speed dial button, enter the two-digit speed dial code that you want to check.

F_
QUIT CLEAR

Enter the feature code, or press **Rls** or **QUIT** to quit programming or **CLEAR** to clear the numbers you have entered. The system accepts the entry as soon as you enter a valid feature code.

Feature code:
QUIT

Press **Feature** and enter the feature code you want to assign to the button. You cannot enter invalid codes.

Feature moved

You have programmed a button with a feature that was already programmed onto another button. The feature has moved to the button you just programmed. Its original button is now blank.

Press a button
EXIT

Press the button you want to check. Press **Feature** or **EXIT** when you are finished.

Program and HOLD

Enter the number you want to program and press **Hold**. To erase the button, just press **Hold**.

Program and OK
QUIT OK

Enter the number you want to program and press **OK**. To erase the button, just press **Hold** or **OK**.

For other displays, see “Common feature displays” on page 201.

Applying button cap labels

Before you apply button labels, activate the Button Inquiry feature (**Feature** ***** **0**) to verify the button functions, and to avoid activating features as you put the labels onto the buttons. For more information refer to “Finding out what a button does using Button Inquiry” on page 113.

Tips - Keep the extra labels and button caps with each Norstar telephone.

Types of button caps

- **Unlabeled, clear button caps**
with appropriate green or grey paper for typing in line numbers, telephone numbers, and features
- **Pre-printed, colored button caps**
in green or grey

Some examples of pre-printed button caps

Green caps	Grey caps
Line 1	Last No.
Handsfree Mute	Speed Dial

Tips - To make identification of line types easier, use preprinted green button caps for lines that support incoming and outgoing calls. Use clear button caps for target lines that are incoming only.

Identifying the telephones

1. Write the individual telephone numbers on the labels and attach them to the appropriate Norstar telephones.
2. Write the telephone number and the internal number on the appropriate *Norstar Receiver Card* for each type and color of telephone that is to be installed.
3. Cover the *Norstar Receiver Card* underneath the receiver of each telephone with the plastic lens.

Norstar default button assignments

During Startup, the Norstar installer chooses one of the available templates. Default features are assigned automatically to the programmable buttons on Norstar telephones, and vary with the template and the telephone. The default features are listed in the following tables in this chapter.

Tips - Norstar telephones are shipped from the factory with the button caps in place for the Square template.

Please consult your customer service representative to determine the type of template programmed into your system before applying button assignments.

Rules of default button assignment

Line and Intercom buttons are assigned by default templates and can be changed in programming. Handsfree/Mute and answer buttons are not assigned by default. If these features are defined, however, they are automatically assigned to specific buttons, as described on this and the following page. None of these buttons can be assigned to M7100 telephones.

The Handsfree/Mute feature appears on the bottom right-hand button (the bottom button on the M7208 telephone), moving the Intercom button(s) up one position.

Each telephone can have up to eight Intercom buttons. They appear above the Handsfree/Mute button at the bottom right-hand position on your telephone (the bottom button on the M7208 telephone).

Each telephone can have up to four answer buttons. They appear above Intercom buttons in the right column and continue up from the bottom in the left column, replacing the features on those buttons. (On the M7208 telephone, answer

buttons appear above Intercom buttons and below external line buttons in a single column.)

External line buttons appear in ascending line order, starting at the top button in the left column (the top button on the M7208 telephone). If more than five external lines are assigned to an M7310 telephone, or more than 12 to an M7324 telephone, assignment continues down the buttons on the right column, erasing the features on those buttons. Line buttons have priority over feature access buttons but not Handsfree/Mute, Intercom, or answer buttons.

M7310 telephone button defaults

The default button assignments for the M7310 telephone depend on the template applied. The exception is the default numbering for the dual memory buttons. Refer to “Using Buttons” on page 4.

Dual memory buttons

Set 233	Set 237	Set 241
Set 221	Set 225	Set 229
Set 234	Set 238	Set 242
Set 222	Set 226	Set 230
Set 235	Set 239	Set 243
Set 223	Set 227	Set 231
Set 236	Set 240	Set 244
Set 224	Set 228	Set 232

This example shows defaults for a system with three-digit internal numbers. The defaults do not actually exist on any telephone, as no telephone has an autodial button for itself. The position that would be taken by the autodial button for itself, is blank.

Template button assignments

Square		Centrex		Hybrid	
Line 1	Conf/Trans	Line<xx>	Conf/Trans	Line 1	Conf/Trans
Line 2	Last No.	Transfer	Last No.	Line pool	Last No.
Call Fwd	Voice Call	Call Fwd	Voice Call	Call Fwd	Voice Call
Pick-Up	Intercom	Pick-Up	Intercom	Pick-Up	Intercom
Page	Intercom	Link	Intercom	Page	Intercom

PBX		DID	
DND	Conf/Trans	Line<xx>	Conf/Trans
Transfer	Last No.	Transfer	Last No.
Call Fwd	Voice Call	Call Fwd	Voice Call
Pick-Up	Intercom	Pick-Up	Intercom
Page	Intercom	Page	Intercom

M7324 telephone button defaults

The default button assignments for the M7324 telephone depend on the template applied. Refer to “Using Buttons” on page 4.

Square		Centrex		Hybrid	
Line 1	Call Fwd	Line<xx>	Call Fwd	Line 1	Call Fwd
Line 2	Speed Dial	blank	Speed Dial	Line pool	Speed Dial
blank	Last No.	blank	Last No.	blank	Last No.
blank	Saved No.	blank	Link	blank	Saved No.
blank	Conf/Trans	blank	Conf/Trans	blank	Conf/Trans
blank	Transfer	blank	Transfer	blank	Transfer
blank	DND	blank	DND	blank	DND
blank	Pick-Up	blank	Pick-Up	blank	Pick-Up
blank	Voice Call	blank	Voice Call	blank	Voice Call
blank	Page	blank	Page	blank	Page
blank	Intercom	blank	Intercom	blank	Intercom
blank	Intercom	blank	Intercom	blank	Intercom

PBX		DID	
blank	Call Fwd	Line<xx>	Call Fwd
blank	Speed Dial	Transfer	Speed Dial
blank	Last No.	blank	Last No.
blank	Saved No.	blank	Saved No.
blank	Conf/Trans	blank	Conf/Trans
blank	Transfer	blank	Transfer
blank	DND	blank	DND
blank	Pick-Up	blank	Pick-Up
blank	Voice Call	blank	Voice Call
blank	Page	blank	Page
blank	Intercom	blank	Intercom
blank	Intercom	blank	Intercom

M7100 telephone button defaults

For all templates, the one programmable button on the M7100 telephone is .

M7208 telephone button defaults

The default button assignments for the M7208 telephone depend on the template applied.

Square	Centrex	Hybrid	PBX	DID
<input type="text" value="Line 1"/>	<input type="text" value="Line<xx>"/>	<input type="text" value="Line 1"/>	<input type="text" value="Pick-Up"/>	<input type="text" value="Line<xx>"/>
<input type="text" value="Line 2"/>	<input type="text" value="Transfer"/>	<input type="text" value="Line pool"/>	<input type="text" value="Transfer"/>	<input type="text" value="Transfer"/>
<input type="text" value="Last No."/>	<input type="text" value="Last No."/>	<input type="text" value="Last No."/>	<input type="text" value="Last No."/>	<input type="text" value="Last No."/>
<input type="text" value="Page"/>	<input type="text" value="Link"/>	<input type="text" value="Page"/>	<input type="text" value="Page"/>	<input type="text" value="Page"/>
<input type="text" value="Conf/Trans"/>	<input type="text" value="Conf/Trans"/>	<input type="text" value="Conf/Trans"/>	<input type="text" value="Conf/Trans"/>	<input type="text" value="Conf/Trans"/>
<input type="text" value="Speed Dial"/>	<input type="text" value="Speed Dial"/>	<input type="text" value="Speed Dial"/>	<input type="text" value="Speed Dial"/>	<input type="text" value="Speed Dial"/>
<input type="text" value="Intercom"/>	<input type="text" value="Intercom"/>	<input type="text" value="Intercom"/>	<input type="text" value="Intercom"/>	<input type="text" value="Intercom"/>
<input type="text" value="Intercom"/>	<input type="text" value="Intercom"/>	<input type="text" value="Intercom"/>	<input type="text" value="Intercom"/>	<input type="text" value="Intercom"/>

Tips - The default Page button activates the External Page option ().

Moving line buttons

You can move external lines to different buttons on your telephone to arrange your lines in the way that makes the most sense to you.

You cannot move intercom, answer or Handsfree/Mute buttons onto a CAP module.

1. Press * .
2. Press the button you want to move the line from.
3. Press the button you want to move the line to.

Displays

Exchanged

The two buttons you selected have exchanged position.

Invalid location

You have tried to move a line to a button that cannot be used as a line button, such as an intercom button, Handsfree/Mute button, or an answer button.

Move line from:
QUIT

Press the button of the line you want to move. Press or QUIT when you have finished moving lines.

Move line to:
QUIT

Press the button you want to move the line to. Neither of the buttons is erased. The lines, or the line and feature, simply switch places.

Press a line

The button you are trying to move is not a line button. If you are trying to switch a line and a feature, move the line to the feature button and not the feature button to the line.

Changing the type of ring

*

You can choose one of four distinctive rings for your telephone. This makes it easier to identify your telephone in an open office.

1. Press * .
2. Press , , , , or NEXT. You hear the selected ring for two seconds.

3. Repeat until you hear the ring you prefer, then press

[Hold] or **OK**.

Adjusting the Ring volume

[Feature] [*] 8 0

1. Press [Feature] [*] 8 0. The telephone rings.
2. Press [◀▶] to adjust the volume; left end for lower and right end for higher.

Hiding the message or calls indication

[Feature] 8 0 6

The display that shows you have messages or calls can be replaced with the current time and date. You can retrieve your message and call information by using the display buttons that appear on the second line of the display.

If you are using a telephone with a single-line display, the message or call indication is hidden.

1. Press [Feature] 8 0 6. The current time and date appears on the top line of the display.
2. Press **MSG** or [Feature] 6 5 to see your messages, or press **CALLS** or [Feature] 8 1 2 to see your calls.

Restoring the messages and calls indication

Press [Feature] # 8 0 6.

User Preferences

The User Preferences section of programming allows you to program memory buttons, speed dial codes and other settings for any Norstar telephone on the system.

For example, an employee may want to have the Do Not Disturb feature programmed onto a memory button or create a speed dial code. Instead of programming from the employee's telephone, you can go into programming on the telephone nearest you to make the change.

Using User Preferences

Feature * * 8 7 3 7

1. Press * * U S E R
(* * 8 7 3 7).
2. Enter your System Coordinator or Basic password (the default passwords are and).

By using a Basic password, it is possible to have someone else do day-to-day upkeep of people's telephones without giving out access to sensitive programming. See "Using passwords" on page 169.

After you enter the proper password, the display shows you the telephone with the lowest internal number followed by its name (For example, **221:Reception**).

1. Press Next to move through all the telephones on the system.
2. Press Show when you see the telephone you want to change. The display reads the model number of the

telephone at the extension.

The display shows **Connect set** if no telephone is connected at that internal number.

You cannot make changes if the model is **Other**.

3. Press to move through all the subheadings in User Preferences.

User Preferences programming is available under the heading **User Preferences** in **Terminals&Sets** in the main body of programming.

Sub-headings in User Preferences

User preferences
Model
Button prgrming
User speed dial
Call log opt'ns
Dialing opt'ns
Language
Display cntrst
Ring type

Changing button programming

Press at **Button prgrming**. The display shows the number of buttons on the telephone (an example is shown in Displays at the end of this section).

If the telephone has a CAP module, you can press **CAP1** to see the buttons on the module.

Press to move through all the buttons on the telephone.

Button numbering used with User Preferences programming

**M7100
telephone**

**M7310
telephone**

**M7208
telephone**

**M7324
telephone**

CAP module

Use the display buttons to change the programming for a button. User Preferences programming cannot change the buttons that are used by lines, intercom, and the handsfree feature.

The display buttons used in button programming.

<u>CANCL</u>	Moves you out of a setting without making any changes to it.
<u>CLR</u>	Erases the button.
<u>TEL#</u>	Programs the key as an autodial number for an internal or an external number. If it is an external autodial number, you must choose a line, line pool, or the routing table for the call to use.
<u>CHANGE</u>	Used when you are setting up an external autodial number. Press <u>CHANGE</u> until you see the type of line or pool you want the number to use.
<u>FEATR</u>	Press to store a feature code on the button.
<u>FIND</u>	Locates a specific button on a telephone by entering its number. Button numbers are shown in the illustrations.
<u>LIST</u>	Takes you to a list of feature codes. Press <input type="text" value="Next"/> to move through the list and press <u>OK</u> when you see the feature you want to program on the button.

Information about individual displays is described on page 130.

Changing User Speed Dial

1. Press at **User Speed Dial**. The display shows the number of speed dial codes that are available.
2. Press to see the first speed dial code (71).
3. Press to move through all the speed dial codes.
4. Press at the code you want to change.
5. Press CHANGE and enter the telephone number the same way you would dial it on the telephone.
6. Press OK.

7. Press and choose the line (or enter a code for a line pool) the speed dial code should use.

Use the line pool code to select a particular line pool for use with Speed Dial. If you select **Use routing tbl**, a line or pool is chosen by the routing programming according to the initial digits in the number.

The route you choose for a User Speed Dial code must be one that the telephone can use. For example, if the telephone does not have access to Line Pool B and you use that pool code with the speed dial code, the code does not work.

To change a system speed dial code, see “Adding or changing a system speed dial” on page 15.

Changing Call Log options

1. Press at **Call log opt'ns...**
2. Press **CHANGE** until you see the option you want to use. See “Call Log options” on page 106.

Changing how calls are dialed

1. Press at **Dialing opt'ns...**
2. Press **CHANGE** until you see the option you want to use.

Descriptions for dialing options are found on the Telephone Feature Card, or see “Changing how you dial your calls” on page 55.

Changing the language used on the display

Press **CHANGE** at **Language:** until you see the language you want to use. See “Changing the language on the display” on page 114.

Making the display lighter or darker

Press CHANGE at Display contrast until you see the value you want to use.

The display contrast on the telephone you are using for the programming session does not change when you are programming another telephone.

Changing the telephone's ring

At Ring type, press CHANGE until you see the option you want to use.

Descriptions for ringing options are found on the Telephone Feature Card or in “Changing the type of ring” on page 123.

Displays

10+24 buttons
FIND

There are ten memory buttons and twelve dual memory buttons on the telephone you are viewing. Press to begin looking at what's on each button.

B01:L06:Line 001
FIND

A line appears on the button. You cannot store a feature or number on it.

B02:#Reply Msg...
CLR TEL# FEATR

A feature is stored on this button. Press to see the feature code. A full list of names and codes for features is included in the index.

Code:F#65...
CLR TEL# FEATR

Shows the feature code stored on a button. Press to see the button number and feature name.

B03:160455512...
CLR TEL# FEATR

The button has a telephone number stored on it. Press to see the rest of the number.

Externl tel #...
CLR TEL# FEATR

The autodial is an external number. Press to see what line or pool the call is programmed to go out on.

Internl tel #...
CLR TEL# FEATR

The autodial is an internal number. Press to see more information.

B04:Intercom...
FIND

The button is used for intercom. Press to see more information about the button. You cannot store a feature or number on it.

B05:Ansr 93
FIND

The button is used for an Answer DN. You cannot store a feature or number on it.

B06:Blank button
CLR TEL# FEATR

Either nothing is stored on the button or you have just cleared the button by pressing CLR.

B10:Handsfree
FIND

The button is occupied by the Handsfree feature. You cannot store a feature or number on it.

For other displays, see “Common feature displays” on page 201.

Programming Hunt Groups

The Hunt Groups feature allows a group of Norstar sets to be called by a single directory number ensuring that calls are easily routed to the appropriate group.

The Incoming Line Group (ILG) functionality is now accomplished through the Hunt Group feature. When upgrading to Modular ICS 4.0 any lines previously belonging to an ILG are not automatically converted to broadcast Hunt Groups, they must be programmed. Please refer to “Assigning or unassigning lines to a group” on page 136.

Hunt Groups are used in situations where a group of people performing the same task are required to answer a number of related phone queries. Some typical uses of Hunt Groups are:

- a sales department answering questions on product prices or availability
- a support department answering questions concerning the operation of a product
- an emergency department answering calls for help.

Hunt Groups can be used to route calls to a support service such as a Help Line for a software company. Specialists dealing with Product A can be in one group, and specialists dealing with Product B can be in another group. Incoming calls hunt for the next available set in the group. If no set is available, the call can be placed in a queue or routed to an overflow set.

The Hunt Groups subheading in system programming is the area where programming changes are made to the following:

- members of a group
- member position in a group
- what lines are assigned to a group
- how incoming calls are distributed
- how long the system looks for available members
- where a call goes if all members are busy

Note: Videophones should not be programmed as members of a Hunt Group. Hunt Groups allow one B channel connection at a time and videophones use two B channels.

Features affected by Hunt Groups include:

- Call Forward All Calls
- Call Forward No Answer
- Call Forward on Busy
- Group Pickup
- Transfer via Hold
- Priority Call
- Line Redirection
- Page Zones
- Voice Call

Adding or removing members from a group

Members of the group can be any Norstar set, CTA 500dm, ISDN terminal, or portables. A Norstar set can be in more than one Hunt Group but is considered a member in each Hunt Group, increasing the total number of members in the system.

There can be only one appearance of the same Hunt Group on a set. Hunt Group DN's cannot be members of other Hunt Groups. A DN can be associated with a member of a Hunt Group and is called a member DN.

Consult your customer service representative to determine your Hunt Group number range.

1. Place the programming overlay on any M7310 or M7324 telephone.
2. Press * 2 6 4 (CONFIG). The display shows **Password:**.
3. Press 4 (ADMIN). The display shows **Terminals&Sets**.
4. Press until the display shows **System Programming**.
5. Press . The display shows **Hunt Groups**.
6. Press . The display shows **Show Group**.
7. Enter the Hunt Group number you want to program (1-30).
8. Press . The display shows **Member DN's:**. (There are no member DN's if none are programmed.)
9. Press . The display shows the members for that group.
10. Press **ADD** to add a member or press **REMOVE** to remove a member from the group.
11. Press to exit or to continue programming.

Moving members of a group

Member order within a Hunt Group is important. The member order determines how a call is routed through a Hunt Group.

1. Place the programming overlay on any M7310 or M7324 telephone.
2. Press * * 2 6 6 3 4 4 (CONFIG). The display shows **Password:**.
3. Press (ADMIN). The display shows **Terminals&Sets**.
4. Press until the display shows **System Prgrming**.
5. Press . The display shows **Hunt groups**.
6. Press . The display shows **Show group**.
7. Enter the Hunt Group number you want to program (1-30).
8. Press . The display shows **Member DNs:**.
9. Press . The display shows the members for that group.
10. Press **MOVE** to move an existing member to another place within the Hunt Group. The display shows the member number followed by an arrow.
11. Enter the new position number for the extension.
12. Press to exit or to continue programming.

Assigning or unassigning lines to a group

Configure the prime set for a Hunt Group's line to None to avoid delayed ring transfer of external Hunt Group calls to the prime set before the Hunt Group can receive the call.

A line can be assigned to only one group.

1. Place the programming overlay on any M7310 or M7324 telephone.

2. Press * * 2 6 6 3 4 4 (CONFIG). The display shows **Password:**.
3. Press (ADMIN). The display shows **Terminals&Sets**.
4. Press until the display shows **System programming**.
5. Press . The display shows **Hunt groups**.
6. Press . The display shows **Show group**.
7. Enter the Hunt Group number you want to program (1-30).
8. Press . The display shows **Member DNs:**.
9. Press . The display shows **Line assignment**.
10. Press . The display shows **Show line:**.
11. Enter the line number you want to program or press SCAN to go to the first line assigned to this group, or press LIST to go to the first line in the system.
12. Press CHANGE to program the line as **Unassigned** or **Assigned**.
HGnn means the line is assigned to another Hunt Group.
13. Press to exit or to continue programming.

Setting the distribution mode

There are three modes of call distribution:

- **Broadcast**—rings each set in the group simultaneously. Calls are handled one at a time; other calls are queued. As soon as a call is picked up, the call next in the queue is presented to the Hunt Group without having to wait for queue time-out.

In Broadcast mode, a single incoming call rings simultaneously at all the sets in a group. This way, all

receptionists in the group can share the load of answering large volumes of calls. All sets automatically display the calling line identification (CLID), if available. A familiar example is a fund-raising campaign where a group of operators are waiting to take each call as it comes in.

- **Sequential**—starts the call at the first set in the Hunt Group and distribution is complete when the first free set has been found. Simultaneous calls can be presented. Distribution is order based.

In Sequential mode, you can program your top salesperson to be the first member of the group to receive incoming calls.

- **Rotary**—the call starts at the set after the one which answered the last call. Distribution is complete when the next free set has been found. Simultaneous calls can be presented. Distribution is order based.

In Rotary mode, you can ensure that all your helpline people are receiving calls on an equal basis, rather than one person receiving the majority of calls. The call rings at one set at a time in a round robin fashion.

If a Hunt Group has available members but nobody answers the call, the call is routed through the Hunt Group list until either someone answers the call or the queue time-out occurs. In the latter case, the call is routed to the overflow position. Once a call goes to the overflow position it is no longer a Hunt Group call.

1. Place the programming overlay on any M7310 or M7324 telephone.
2. Press Feature * * 2 6 6 3 4 4 (CONFIG). The display shows **Password:**.
3. Press 2 3 6 4 6 (ADMIN). The display shows **Terminals&Sets**.

4. Press until the display shows **System programming**.
5. Press . The display shows **Hunt groups**.
6. Press . The display shows **Show group**.
7. Enter the Hunt Group number you want to program (1-30).
8. Press . The display shows **Member DNs**.
9. Press until the display shows **Mode**.
10. Press **CHANGE** to set the mode: **Sequential**, **Rotary**, **Broadcast**.
11. Press to exit or to continue programming.

Setting the hunt delay

This setting allows you to program the number of rings the system permits at a Hunt Group set before moving on to the next set in the Hunt Group.

1. Place the programming overlay on any M7310 or M7324 telephone.
2. Press * * 2 6 6 3 4 4 (CONFIG). The display shows **Password**.
3. Press 2 3 6 4 6 (ADMIN). The display shows **Terminals&Sets**.
4. Press until the display shows **System programming**.
5. Press . The display shows **Hunt groups**.
6. Press . The display shows **Show group**.
7. Enter the Hunt Group number you want to program (1-30).
8. Press . The display shows **Member DNs**.
9. Press until the display shows **Hunt delay**.

10. Press **CHANGE** to select the setting: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10.
11. Press **[Rls]** to exit or **[Next]** to continue programming.

Programming busy line setting

A Hunt Group is considered busy if one of two scenarios exists:

- all of its members are being presented an incoming Hunt Group call
- all of its members are active on a Hunt Group call

There are three routing options if all members are busy:

- BusyTone—the caller gets a busy tone (PRI lines only)
- Overflow—the call is routed to an overflow position. If the overflow DN is the hunt group DN for that same hunt group, the overflow option will not appear.
- Queue—the call stays in the system for a period of time. Within this period of time, the call is presented to a member if one becomes available. When the time-out occurs, the call is presented to an overflow position.

1. Place the programming overlay on any M7310 or M7324 telephone.
2. Press **[Feature] [*] [*] 2 6 6 3 4 4** (CONFIG). The display shows **Password:**.
3. Press **2 3 6 4 6** (ADMIN). The display shows **Terminals&Sets**.
4. Press **[Next]** until the display shows **System Prgrming**.
5. Press **[Show]**. The display shows **Hunt groups**.
6. Press **[Show]**. The display shows **Show group**.

7. Enter the Hunt Group number you want to program (1-30).
8. Press . The display shows **Member DNs:**.
9. Press until the display shows **If busy:**.
10. Press **CHANGE** to set the mode: **BusyTone, Overflow, Queue**.
11. Press to exit or to continue programming.

Programming the queue time-out

This setting allows you to program the number of seconds a call remains in the Hunt Group queue before it is routed to the overflow position.

1. Place the programming overlay on any M7310 or M7324 telephone.
2. Press (CONFIG). The display shows **Password:**.
3. Press (ADMIN). The display shows **Terminals&Sets**.
4. Press until the display shows **System prgrming**.
5. Press . The display shows **Hunt groups**.
6. Press . The display shows **Show group**.
7. Enter the Hunt Group number you want to program (1-30).
8. Press . The display shows **Member DNs:**.
9. Press until the display shows **Q Timeout:**.
10. Press **CHANGE** to set the queue time-out: **15, 30, 45, 60, 120, 180**.
11. Press to exit or to continue programming.

Programming the overflow set

This setting allows you to program the overflow set to which the Hunt Group calls are to be routed. Unless the overflow position is a Hunt Group set, the call ceases to be a Hunt Group call. If the overflow set is a Hunt Group set, the call is treated as a new call and goes to the bottom of the queue.

The overflow set can be a set DN number associated with a voice mailbox.

1. Place the programming overlay on any M7310 or M7324 telephone.
2. Press (CONFIG). The display shows **Password:**.
3. Press (ADMIN). The display shows **Terminals&Sets**.
4. Press until the display shows **System Prgrming**.
5. Press . The display shows **Hunt groups**.
6. Press . The display shows **Show group**.
7. Enter the Hunt Group number you want to program (1-30).
8. Press . The display shows **Member DNs:**.
9. Press . The display shows **Overflow:**.
10. Press **CHANGE** to change the overflow position.
11. Enter the new overflow position.
12. Press to exit or to continue programming.

Setting the name

This setting allows you to program the Hunt Group name, such as SERVICE or SALES. The name can be up to seven characters in length.

1. Place the programming overlay on any M7310 or M7324 telephone.
2. Press (CONFIG). The display shows **Password:**.
3. Press (ADMIN). The display shows **Terminals&Sets**.
4. Press until the display shows **System programming**.
5. Press . The display shows **Hunt groups**.
6. Press . The display shows **Show group**.
7. Enter the Hunt Group number you want to program (1-30).
8. Press . The display shows **Member DNs:**.
9. Press . The display shows **Name:**.
10. Press **CHANGE**.
11. Using the dialpad, enter the name of the Hunt Group.
12. Press to store the name.
13. Press to exit or to continue programming.

Telephone features

Installing Norstar telephones

If you are connecting a Norstar telephone for the first time, refer to the following illustrations as a guide.

Installing a Norstar telephone

Mounting a Norstar telephone on the wall

Naming a telephone or a line

You can assign names to identify external lines, target lines, and your co-workers' telephones. During a call, the name (if programmed) is shown on the telephone display instead of the external line number or internal telephone number of the caller. Step-by-step instructions for adding or changing the name of a telephone or a line are in "Changing the name of a telephone" on page 18.

Telephone names and line names can contain both letters and numbers, but cannot be longer than seven characters. You cannot use the # and * symbols.

Tip - *You can give the same name to two or more telephones, or to a telephone and a line in your system. To avoid confusion, avoid such duplication. Use initials, abbreviations, or even nicknames to give each telephone a unique name.*

If automatic telephone relocation is turned on, the name and internal number of a telephone are saved if the telephone is moved within your system.

Moving telephones

You may be required by law to report any telephone moves to your local telecommunications carrier or 911 service provider. For further details, consult your local carrier, your local 911 service provider, and/or your local telecommunications service provider.

If automatic telephone relocation is enabled in programming by your installer or customer service representative, you can move your telephone from one Norstar jack to another without losing any of its custom programming.

Stopping calls from ringing at your telephone using Do Not Disturb (DND)

Feature 8 5

Stopping calls

Press Feature 8 5 to stop calls from ringing at your telephone.

Only priority calls ring at your telephone. A line button flashes when you receive a call, but the call does not ring.

Refusing to answer a call

While you are on a call, you can refuse to answer a second call (including a priority call).

Press Feature 8 5 while your telephone is ringing.

Canceling Do Not Disturb

Feature # 8 5

Press Feature # 8 5 .

Displays

Allow calls

Your telephone receives calls normally.

Using Do Not Disturb

Once you turn Do Not Disturb on, calls are forwarded to the prime telephone only if there is no other telephone on which the line appears. If there is another telephone that shares the same line, the call may be answered by that person. (The Delayed Ring Transfer feature transfers all unanswered calls to the prime telephone after a specified time.)

Do Not Disturb prevents voice calls from alerting at your telephone. Voice calls are presented as normal intercom calls.

Tip - Norstar sets that are members of a Hunt Group can temporarily leave a Hunt Group by activating this feature. Hunt Group calls arriving while a set is in Do Not Disturb mode are routed to the next member in the Hunt Group. For more information on Hunt Groups see "Programming Hunt Groups" on page 133.

Using Background Music

Feature

Listen to music through your telephone speaker by pressing .

Your installer or service representative makes this feature available to all telephones in programming. You need to supply a music source, such as a radio, and have it attached to your ICS.

In accordance with U.S. copyright law, a license may be required from the American Society of Composers, Authors and Publishers or a similar organization if radio or TV broadcasts are transmitted through the Background Music feature of this telecommunication system. Northern Telecom Inc. hereby disclaims any liability arising out of the failure to obtain such a license.

Turning Background Music off

The music stops automatically if you make or answer a call or if you press .

ISDN PRI and BRI

Integrated Services Digital Network (ISDN) technology provides a fast, accurate and reliable means of sending and receiving data, image text and voice information through the telephone system.

By using Primary Rate Interface (PRI) or Basic Rate Interface (BRI), your ISDN service allows for faster transmission speeds and the addition of a variety of powerful business applications, including remote LAN access, videoconferencing, file transfer and Internet access.

Your installer configures your ISDN services and terminal equipment.

ISDN PRI

PRI is economical because separate analog trunks and data circuits are not needed for Direct Inward Dialing (DID), Direct Outward Dialing (DOD) and data transfer.

With PRI there is greater flexibility because B channels can be dynamically reconfigured to accommodate changes in traffic with the Call by Call feature. For more information see “Call by Call service selection for PRI” on page 154.

PRI offers fast information access because channel usage is optimized to allow you the full benefit of available bandwidth and real-time connectivity.

PRI lines are configured as DID lines. Incoming calls on a PRI line can appear on a DID button or on an intercom button depending on how your Norstar set has been configured. Outgoing calls are made from the intercom buttons.

PRI lines can be accessed from all devices such as Norstar sets, ISDN sets, and wireless sets.

ISDN PRI features

Selected ISDN network features can be used from a Norstar telephone. Your central office switch (ISDN network) determines which features are available to you.

Network Name Display for PRI

Your Norstar system displays the name of an incoming call when it is available from the service provider. Name information can be displayed on a Norstar set but not on an ISDN terminal. If the Calling Party Name has the status of “private” it may be displayed as “Private name”. If the Calling Party Name is unavailable it may be displayed as “Unknown name”.

Your Norstar system displays the name of the called party on an outgoing call, when it is provided by your service provider.

Your Norstar system sends the Business Name concatenated with the set name on an outgoing call but only after the Business Name has been programmed.

The available features include:

- Receiving Connected Name
- Receiving Calling Name
- Receiving Redirected Name
- Sending Connected Name
- Sending Calling Party Name

Consult your customer service representative to determine which of these features is compatible with your service provider.

Name and number blocking for PRI

When activated, allows you to block the outgoing name and/or number on a per-call basis. Name and number blocking can be used with a Norstar set but not with an ISDN terminal.

Consult your customer service representative to determine whether or not this feature is compatible with your provider.

Emergency 911 Dialing

Modular ICS 4.0 with the ISDN PRI feature is capable of transmitting the telephone number and internal extension number of a calling station dialing 911 to the Public Switched Telephone Network. State and local requirements for support of Emergency 911 Dialing service by Customer Premises Equipment vary. Consult your local telecommunications service provider regarding compliance with applicable laws and regulations.

If transmission of internal extension numbers is not required or desired, then it is recommended that the System Coordinator maintain a site map or location directory that allows emergency personnel to rapidly locate a Norstar set given its DID number. This list should be kept up to date and readily available, and can be included in the Programming Record.

2-way DID

With PRI the same lines can be used for receiving direct inward dialing (DID) and for making direct outward dialing (DOD) calls.

The dialing plan configured by your customer service representative determines how calls are routed.

Consult your customer service representative to determine whether or not this feature is compatible with your service provider.

Call by Call service selection for PRI

PRI lines can be dynamically allocated to different service types with the Call by Call feature. PRI lines do not have to be pre-allocated to a given service type.

Call types that may be available, depending on your service provider are:

Public

Public calls connect your Norstar set with a Central Office (CO). DID and DOD calls are supported.

Private

Private calls connect your Norstar set with a Virtual Private Network. DID and DOD calls are supported. A private dialing plan may be used.

Tie

Tie lines are private incoming and outgoing lines that connect Private Branch Exchanges (PBX) such as Norstar.

FX (Foreign Exchange)

FX calls connect your Norstar set to a remote CO. It provides the equivalent of local service at the distant exchange.

Outwats

Outwats is for outgoing calls. This allows you to originate calls to telephones in a specific geographical area called a zone or band. Typically a flat monthly fee is charged for this service.

Inwats

Inwats is a type of long distance service which allows you to receive calls originating within specified areas without a charge to the caller. A toll-free number is assigned to allow for reversed billing.

Consult your customer service representative to determine whether or not this feature is compatible with your provider.

Dialing Plan and PRI

The Dialing Plan supports PRI connectivity to public and private networks. The dialing plan is a collection of features responsible for processing and routing incoming and outgoing calls. All PRI calls must go through a dialing plan.

The Dialing Plan

- allows incoming calls to be routed to sets based on service type and digits received
- allows Enbloc dialing by buffering user-dialed digits until a complete DN has been dialed
- provides the ability to map user-dialed digits to a service type on a Call by Call basis
- allows long distance carrier selection via user-dialed Carrier Access Codes

Consult your customer service representative to determine how your dialing plan is configured.

ISDN BRI

Modular ICS 4.0 supports a maximum of 30 ISDN sets on the system.

The following ISDN services are supported:

- incoming calls
- outgoing calls
- Calling Line Identification Presentation
- Sub-addressing
- bearer capabilities
- teleservices

The Call Forward All Calls feature can be used from ISDN terminals connected to Modular ICS.

Note: Norstar sets can accept voice calls only. Video and data calls do not alert at a Norstar set.

Although an ISDN S-loop or LT-loop can support up to eight devices, the loop has a limit of two B-channels. If both B-channels are in use, other devices on that loop cannot make or receive calls until a B-channel is available, or until both B-channels are available in the case of a video terminal. Thus, the number of terminals installed must take into account whether you require dedicated access for the terminals on that loop.

Note: Norstar set features, other than Transfer and Call Forward All Calls, are not available to ISDN terminals. In addition, you cannot retrieve a parked call, or reach a Direct-Dial set by using the Direct-Dial digit from an ISDN terminal.

Line access from an ISDN terminal

ISDN terminals do not have line keys or intercom keys as do Norstar telephones. To make an outgoing call from an ISDN terminal, access an external line by entering a line pool code or by using the ARS feature.

ISDN BRI features

Selected ISDN network features can be used from a Norstar telephone. Your central office switch (ISDN network) determines which features are available to you.

Network Name Display for BRI

Your Norstar system displays the name of an incoming call when it is available from the service provider. Name information can be displayed on a Norstar set but not on an ISDN terminal. If the Calling Party Name has the status of “private” it may be displayed as “Private name”. If the Calling Party Name is unavailable it may be displayed as “Unknown name”.

Your Norstar system displays the name of the called party on an outgoing call, when it is provided by your service provider.

As with PRI, your Norstar system sends the Business Name concatenated with the set name on an outgoing call but only after the Business Name has been programmed.

The available features include:

- Receiving Connected Name
- Receiving Calling Name
- Receiving Redirected Name
- Sending Connected Name
- Sending Calling Party Name

Consult your customer service representative to determine whether or not this feature is compatible with your service provider.

Name and number blocking for BRI

When activated, allows you to block the outgoing name and/or number on a per-call basis. Name and number blocking can be used with a Norstar set but not with an ISDN terminal.

Consult your customer service representative to determine whether or not this feature is compatible with your service provider.

Service provider features

Consult your customer service representative to determine if the new ISDN features are supported with your service provider.

Call Forward

Call Forward allows you to forward your calls to an external telephone number.

1. Select an ISDN line by selecting a line button, a line pool, or the Handsfree button, or by lifting the handset (if an ISDN line is your prime line).
2. Consult your service provider for the appropriate feature code to enter on your dial pad. Listen for three tones followed by dial tone.
3. Enter the internal number of the telephone to which you want your calls forwarded. If the call is answered, stay on the line for at least five seconds to activate the Call Forward feature.

Canceling Call Forward

1. Select an ISDN line by selecting a line button, a line pool, or the Handsfree button, or by lifting the handset (if an ISDN line is your prime line).
2. Consult your service provider for the appropriate feature code to enter on your dial pad. Listen for a series of tones.
3. Press **[Rls]**.

Calling the number your calls are forwarded to

1. Select an ISDN line by selecting a line button, a line pool, or the Handsfree button, or by lifting the handset (if an ISDN line is your prime line).
2. Consult your service provider for the appropriate feature code to enter on your dial pad.

Automatic Call Back

If you call a number and it is busy, enter the appropriate feature code designated by your service provider to receive a distinctive ring at your set when the line becomes available for calls.

Automatic Recall

Automatic Recall allows you to automatically dial the number of the last call you received. You may not see the number on the display if the information is not available from your service provider, or you do not have Caller ID as part of your ISDN service.

Consult your service provider for the appropriate feature code to enter on your dial pad.

ISDN BRI terminals

Your Modular ICS allows connection of eight Basic Rate Access loops (four 2B+D channels) that can be used for fully digital connections to ISDN networks and devices. Loops are connections between the ICS and devices or between the ICS and the network.

Each loop provides two separate B-channels that can be used to make two simultaneous voice or data calls, or one data call and one voice call.

ISDN applications for BRI and PRI

ISDN terminal equipment delivers a wide range of powerful business applications:

Videoconferencing and video telephony

Video conferencing offers instant visual and audio contact between distant parties using either studio-based or desktop ISDN terminals.

Desktop conferencing

ISDN allows computer users in distant locations to share and edit any image, data or text file on their own computer screens while they discuss the information.

File transfer

The ISDN network allows you to transfer files containing data, text, images, data, or audio clips, faster and cheaper than with a conventional modem.

Telecommuting

Convenient retrieval, processing and storage of files is possible for the employee working at home by using ISDN lines to give high-speed access to information resources at the office.

Group 4 fax

ISDN fax applications save money by increasing both transmission speed and the quality of resolution.

Remote LAN access

ISDN provides an affordable and fast means for employees at remote sites (at home or branch offices) to access local area networks (LANs).

Leased line backup

Essential backup for leased lines can be provided using ISDN as required, rather than duplicating costly permanent leased lines.

LAN to LAN bridging

Local area network (LAN) bridge/routers allow flexible interconnection between LANs using ISDN, with charges incurred only when information is actually transmitted.

Internet and database access

The fast call set up and high bandwidth of ISDN are ideal for accessing information services such as the Internet and databases.

Using System features

Using alternate or scheduled services

There are three types of Services to make your Norstar system handle calls differently on different days and at different times of the day: Ringing service, Restriction service and Routing service.

Each of the three services, and the six schedules available to each service, are customized for you by your installer or customer service representative. They program which telephone is used to turn Services on and off, and display what Services are in use. This is called the control telephone.

Preventing certain calls from being made

Restriction service prevents a user from making certain kinds of calls from a telephone or from lines that are available at the telephone. The restrictions are programmed by your installer or customer service representative.

Making additional telephones ring

Ringing service makes additional telephones ring for incoming calls on external lines. For instance, all incoming external calls can ring at a security guard's telephone during the night, or calls to one attendant can ring at another attendant's telephone during lunch. It does not suppress your normal ringing assignment.

Changing the lines used by outgoing calls

Routing service allows you to assign alternate routes to calls. In this way you can take advantage of lower costs available on particular routes on certain days and at certain times. Both the regular and alternate routes are programmed by your installer or customer service representative.

Turning Services on and off

The master control for how different services and their schedules are used by your system is in programming. There are three settings: Manual, Automatic and Off.

- Manual allows you to turn the service on and off at any time from a control telephone using a feature code.
- Automatic allows you to use the preassigned stop and start time for a service. You are able to start and stop the service by entering the appropriate feature code at a control telephone. If you select this setting, you use the start and stop times programmed by your installer or customer service representative.
- Off prevents the service from being activated.

You need the programming template found at the front of this guide. See “Getting started with Norstar” on page 1 for more information.

1. Press .
2. Press (the default System Coordinator password).
3. Press twice.
4. Press at **Services**.
5. Press until you see the Service you want to program.
6. Press and until you see the schedule you want to program.
7. Press and use **CHANGE** to select the setting that works best for your office: **Off**, **Manual** or **Automatic**.

Each schedule can have its own configuration of a Service which works independently of automatic start and stop times.

For example, there may be a version of Restriction service called Night Schedule that prevents anyone from making long distance calls. But calling it Night Schedule does not mean it can only be used with a schedule. You can turn the Night Schedule for Restriction Service on or off as needed any time of the day or night. If you decide to run a service on a schedule, the system uses the start and stop times used for that schedule.

An example of how to turn on a Service manually

You may have Ringing service (your night service) set up to run according to the Night Schedule. You may decide you want that ringing arrangement to come into effect only when it is turned on and off manually.

You need the programming template found at the front of this guide. See “Getting started with Norstar” on page 1 for more information.

1. Press .
2. Press (the default System Coordinator password).
3. Press twice.
4. Press at **Services**. The display reads **Ringing Service**.
5. Press . The display reads **Sched:Night**.
6. Press and use CHANGE to set the Service to **Manual**.

Night Schedule for Ringing Service no longer follows the schedule but can be turned on and off by using the feature code and selecting Night Ringing. See “Turning Services on and off using feature codes” on page 166.

Turning Services on and off using feature codes

The master control for services is in programming. See “Turning Services on and off” on page 164. Day-to-day use of Services is controlled using the following feature codes.

Feature 8 7 1

Turns on Ringing service. When used at the direct-dial telephone, it activates the alternate direct-dial telephone (extra-dial telephone).

Feature # 8 7 1

Turns off Ringing service.

Feature 8 7 2

Turns on Restriction service.

Feature # 8 7 2

Turns off Restriction service.

Feature 8 7 3

Turns on Routing service.

Feature # 8 7 3

Turns off Routing service.

To turn a Service on:

1. Enter the appropriate feature code from a control telephone.
2. For Restriction and Routing service you have to enter the System Coordinator or Basic password.
3. Press **NEXT** to move through the schedules until the display shows the version of the service you want to be turned on.
4. Press **OK** to select the setting, or press **QUIT** to exit the feature without making any changes.

To turn a Service off:

1. Enter the appropriate feature code from a control telephone.
2. For Restriction and Routing service you have to enter the System Coordinator or Basic password.

Do not confuse activating Normal service with canceling a Service.

Setting a Service to Normal is not the same as canceling a Service using a feature code. If you set the Service to Normal, the normal version of a Service overrides any automatic schedule and remains in effect until you manually cancel it. If you cancel the Service, you return to the automatic schedule.

Viewing the active Services from a two-line display telephone

When a Service is active, the control telephone display reads **Services ON**.

1. Press **LIST**. The display shows the first active Service and the schedule that is in use.
2. If there are several active Services, press **NEXT** to see them all.
3. Press **EXIT** to exit the feature.

Viewing the active Services from a one-line display telephone

1. Press **Feature** **8** **7** **0**. The display shows the first active Service.
2. Press **#** to move through the active schedule.
3. Press **Rls** to exit.

Displays

```
<Sched> Restr'n
EXIT NEXT
```

You are viewing the active Services. Press **#** or **NEXT** to see the other active Services. Press **Rls** or **EXIT** to quit.

```
<Sched> Restr'n
QUIT OK NEXT
```

The name of the current Restriction service schedule is displayed. Press **#** or **NEXT** to see the other Ringing service schedules. Press **Hold** or **OK** to select the desired schedule.

```
<Sched> Ringing
EXIT NEXT
```

You are viewing the active Services. Press **#** or **NEXT** to see the other active Services. Press **Rls** or **EXIT** to quit.

```
<Sched> Ringing
QUIT OK NEXT
```

The name of the current Ringing service schedule is displayed. Press **#** or **NEXT** to see the other Ringing service schedules. Press **Hold** or **OK** to select the desired schedule.

```
<Sched> Routing
EXIT NEXT
```

You are viewing the active Services. Press **#** or **NEXT** to see the other active Services. Press **Rls** or **EXIT** to quit.

```
<Sched> Routing
QUIT OK NEXT
```

The name of the current Routing service schedule is displayed. Press **#** or **NEXT** to see the other Routing service schedules. Press **Hold** or **OK** to select the desired schedule.

```
<Sched> until *
QUIT OK NEXT
```

Press **Hold** or **OK** to select this schedule, **#** or **NEXT** to see the next available schedule, or **Rls** or **QUIT** to exit. If you select this schedule, it is in effect until the next automatic schedule takes effect.

```
No services ON
```

You have entered the Show Services feature code and there is no active Service.

```
Services ON
 LIST
```

There is a Service active in your system. Press ***** or **LIST** to view the active Services.

For other displays, see "Common feature displays" on page 201.

Services that have been turned on automatically are indicated by an asterisk (*) before the name on the display. You can neither manually activate nor cancel scheduled services, although you can override them by manually turning on another schedule.

The control telephone can override Services that are turned on and off according to a schedule at any time by entering a Services feature code, and selecting a different schedule. This override remains in effect until it is canceled. If you select a schedule with an asterisk (*), the next automatic service schedule comes into effect at the programmed time.

Direct-dial calls to a direct-dial telephone ring at the extra-dial telephone (the extra-dial telephone is designated by your installer or customer service representative) only when you enter the Ringing service feature code (Feature) at that direct-dial telephone. Note that only the extra-dial telephone is activated, not the actual Ringing service (unless that direct-dial telephone is a control telephone).

Tip - Norstar provides six service schedules named *Night, Lunch, Evening, Sched 4, Sched 5, and Sched 6*. Your installer or customer service representative can change these names to suit your business.

Using passwords

Your passwords prevent unauthorized or unintentional changes to your Norstar system. To keep your telephone service secure, distribute the password only to selected personnel or make use of the basic password described below. Record your password in a secure place and change it periodically.

If you forget the administration or basic passwords, you cannot do any programming. Call your customer service representative to assign a new password.

The password is a one to six-digit number. It is advised to make your password at least six digits long for security reasons. If you press **CHANGE** but do not enter a new password, the existing password is erased. Anyone can then access programming without a password.

The default System Coordinator password is **A D M I N**, which is the same as **2 3 6 4 6**.

One password cannot be a subset of another one. For example, you cannot have 123 and 12345.

Using a Basic password

In addition to a System Coordinator password, there is a Basic password. This allows you to delegate some of the duties of being a system coordinator to someone else without allowing access to sensitive programming.

The default Basic password is **B A S I C** or **2 2 7 4 2**.

You can enter the Basic password after the following feature codes:

- **Feature** ***** ***** **U S E R** (User Preferences)
- **Feature** ***** ***** **T I M E** (to change the system time and date)

Because the Basic password can be used to change the time, you should give it out with care and change it when necessary (for example, when an employee leaves the company). If restrictions, routing or other services operate on a schedule, changing the time can allow someone to bypass the programming.

Registration password

The Registration password is used to control the registration of Companion portables to the Norstar system. See the *MICS-XC Norstar-Companion System Coordinator Guide* for more information.

Changing passwords

You need the programming template found at the front of this guide. See “Getting started with Norstar” on page 1 for more information.

1. Press .
2. Press (the default System Coordinator password).
3. Press four times.
4. Press at **Passwords**.
5. Press until you see **Programing Pswds**.
6. Press .
7. Press until you see the name of the password you want to change.
8. Use , **CHANGE** and the dial pad to enter the new password. Press **OK** to accept the new password.

You cannot erase or eliminate the ability to program passwords.

Clearing a Call Log password

If an individual has forgotten their Call Log password, you can clear it in programming. The individual can then enter a new password from his or her telephone.

You need the programming template found at the front of this guide. See “Getting started with Norstar” on page 1 for more information.

1. Press .
2. Press (the default System Coordinator password).
3. Press four times.
4. Press at **Passwords**.
5. Press until the display reads **Call log Pswds**.
6. Press and enter the internal telephone number of the telephone where you want to clear the Call Log password.
7. Press , then press **CLR** to clear the password.

Using special telephones

Direct-dial

You can reach the direct-dial telephone by dialing a single digit. The direct-dial telephone is usually in a central location, such as a attendant's desk. You can have up to five direct-dial telephones for your Norstar system. It is usually the prime telephone or the central answering position (CAP).

The direct-dial telephone can send up to 30 messages and can invoke Services to activate the extra-dial telephone.

You cannot forward calls to a direct-dial telephone that is outside your Norstar system. See “Making changes to Call Forward No Answer” on page 21.

Note: ISDN terminals cannot use the Direct-Dial digit to reach a Direct-Dial set.

Changing the direct-dial telephone assignments

Your installer or customer service representative sets up the direct-dial telephone.

You can change which direct-dial telephone a telephone is assigned to, or assign it no direct-dial telephone.

You need the programming template found at the front of this guide. See “Getting started with Norstar” on page 1 for more information.

1. Press * * 2 6 6 3 4 4 .
2. Press (the default System Coordinator password).
3. Press at **Terminals&Sets**.
4. Enter the internal number of the telephone you want to program and press . The display reads **Capabilities**.
5. Press .
6. Press until the display reads **D-Dial**.
7. Press CHANGE to select **Set1, Set2, Set3, Set4, Set5** or **None**.

Any number of telephones can be assigned to call the direct-dial telephone.

Tip - *The digit you dial in order to get the direct-dial telephone to ring can be programmed by your installer or customer service representative.*

The Norstar system cannot verify that the number you assign as an external direct-dial telephone is valid. Check the number before assigning it as a direct-dial telephone, and call the direct-dial telephone after you've assigned it in order to test it.

Hotline

A hotline telephone calls a preset internal or external telephone number when you pick up the receiver (or press

).

Tip - *Label the telephone to inform anyone using it that Hotline is active.*

Bypassing a Hotline

Press a line button, or use the Pre-Dial or Automatic Dial feature before you pick up the receiver or press on a hotline telephone. See the *Telephone Feature Card* or see “Changing how you dial your calls” on page 55.

Making a telephone a hotline telephone

You can set up a telephone as a hotline.

Tip - A Hunt Group set DN can be specified as a Hotline telephone. For more information on Hunt Groups see “Programming Hunt Groups” on page 133.

You need the programming template found at the front of this guide. See “Getting started with Norstar” on page 1 for more information.

1. Press * * 2 6 6 3 4 4 .
2. Press 2 3 6 4 6 (the default System Coordinator password).
3. Press at **Terminals&Sets**.
4. Enter the internal number of the telephone you want to program and press . The display reads **Capabilities**.
5. Press .
6. Press until the display reads **Hotline**.
7. Press **CHANGE** to select the type of call the hotline makes: **None**, **Intnl**, or **Extnl**.

Intnl assigns an internal number.

External assigns an external number. If you select an external number, you can select the line on which the call is made: the prime line, an external line, a line in a line pool, or a line selected by the routing table. If you select a line pool, you must specify the line pool access code. If you select the routing table, the number dialed is treated as a destination code and is routed according to the routing tables.

A telephone's prime line, line pool access codes, and access to a line pool can be programmed by your installer or customer service representative.

Control telephone

The control telephone allows you to place the telephones and external lines for which it has responsibility into and out of service schedules. See "Using alternate or scheduled services" on page 163.

Using Set lock

Set lock limits the ways in which you can customize your telephone. There are three levels of Set Lock: Full, Partial, and None. None allows you to access all features on your telephone.

Partial prevents:

- | | |
|--|---|
| <ul style="list-style-type: none">• programming autodial buttons• programming user speed dial numbers• programming feature buttons• moving line buttons• changing the display language | <ul style="list-style-type: none">• changing dialing modes (Automatic Dial, Pre-Dial, and Standard Dial)• using Voice Call Deny• saving a number with Saved Number Redial |
|--|---|

Full, in addition to the restrictions outlined for Partial lock, prevents:

- | | |
|---|--|
| <ul style="list-style-type: none">• changing Background Music• changing Privacy• changing Do Not Disturb• using Ring Again | <ul style="list-style-type: none">• using Call Forward all calls• using Send Message• using Trunk Answer• activating Services |
|---|--|

Changing Set Lock programming for a telephone

You need the programming template found at the front of this guide. See “Getting started with Norstar” on page 1 for more information.

1. Press * * 2 6 6 3 4 4 .
2. Press (the default System Coordinator password).
3. Press at **Terminals&Sets** and enter the internal number of the telephone you want to program.
4. Press .
5. Press until the display reads **Restrictions**.
6. Press twice.
7. Press until the display reads **Set lock**.
8. Use **CHANGE** to select one of the three options: **None**, **Partial** and **Full**.

Using an auxiliary ringer

An auxiliary ringer is a separate device that has to be connected to Norstar.

Turning the auxiliary ringer for a telephone on or off

You need the programming template found at the front of this guide. See “Getting started with Norstar” on page 1 for more information.

1. Press * * 2 6 6 3 4 4 .
2. Press (the default System Coordinator password).
3. Press at **Terminals&Sets**.

4. Enter the internal number of the telephone you want to program and press . The display reads **Capabilities**.
5. Press .
6. Press until the display reads **Aux. ringer**.
7. Use **CHANGE** to select **Y** (Yes) or **N** (No).

Your installer or customer service representative can program the auxiliary ringer to start ringing for incoming lines as part of Ringing Service.

Using Host System dialing signals

You can access host systems, such as private branch exchanges (PBX) from Norstar by using host system signaling features (known as end-to-end signaling). These features either send a special signal to the host system or allow you to program delays required by host systems in external autodial or speed dial sequences.

Link

If your Norstar system is connected to a private branch exchange (PBX), you can use a Link signal to access special features. On some telephones, Link is called FLASH.

The Link signal can be included as part of a longer stored sequence on an external autodial button or in a speed dial code. The Link symbol () uses two of the 24 spaces in a dialing sequence.

Preventing a telephone from using Link

Link can be restricted at individual telephones. You need the programming template found at the front of this guide. See “Getting started with Norstar” on page 1 for more information.

1. Press * * 2 6 6 3 4 4 .
2. Press (the default System Coordinator password).
3. Press and enter the internal number of the telephone you want to program.
4. Press .
5. Press three times. The display reads **Restrictions.**
6. Press twice.
7. Press three times. The display reads **Allow link:**.
8. Press CHANGE to choose Y (Yes) or N (No).

Tip - If your Norstar system is connected to a private branch exchange (PBX), program Link onto a memory button for one-touch access.

Pause

The Pause feature enters a 1.5 second delay in a dialing sequence on an external line. This is often required for signaling remote devices, such as answering machines, or when reaching through to PBX features or host systems.

You can program more than one pause in an external autodial or speed dial sequence.

The Pause symbol (⏸) uses one of the 24 spaces in a dialing sequence.

For pulse dialing, [*] inserts a 1.5 second pause into the dialing sequence.

Long Tones

Feature [8] [0] [8]

The Long Tones feature allows you to control the length of a tone so that you can signal devices such as fax or answering machines which require tones longer than the standard 120 milliseconds.

1. While on a call, press Feature [8] [0] [8].
2. Press the dial pad buttons to produce the appropriate tones.
Each tone sounds for as long as you hold down the button.

Long tones can be used on any call except a conference call. You can use internal lines of the Norstar system to activate a device connected to an analog terminal adapter (ATA) in another area of your office, or external lines to access devices outside the Norstar system.

Displays

Long Tones:

At the appropriate time, press any dial pad button. Hold each button down for as long as necessary. Press Feature [8] [0] [8] or Hold [] to cancel Long Tones.

Programmed Release

Feature * 8 9

The Programmed Release feature performs same function as Rls in a programmed dialing sequence. When the system encounters Programmed Release in a dialing sequence, it stops dialing and hangs up the call.

The Programmed Release symbol () takes up two of the 24 spaces in a programmed dialing sequence.

The system ignores any digits or commands that follow a Programmed Release in a programmed dialing sequence.

Run/Stop

Feature * 9

Run/Stop inserts a break point into a sequence of dialed numbers or characters used for automatic dialing. This may be necessary when you are connecting to a PBX or similar host system.

For example, you can call a company with an automated attendant that instructs you to dial the internal number you need. You can program the company number, a Run/Stop, then the internal number on one external autodial button. Press the autodial button once to dial the company number. When you hear the automated attendant, press the autodial button again to dial the internal number.

The Run/Stop symbol () uses one of the 24 spaces in an autodial or speed dial sequence.

You can include up to three Run/Stop commands in a dialing string. The system ignores a fourth Run/Stop, and any digits or commands that follow it in a programmed dialing sequence.

Wait for Dial Tone

Feature 8 0 4

Wait for Dial Tone causes a sequence of numbers to pause until dial tone is present on the line before continuing to dial. This is useful if you must dial a remote system and then wait for dial tone from that system before dialing the rest of your number.

The Wait for Dial Tone symbol (**804**) uses two of the 24 spaces in an autodial or speed dial sequence.

Displays

Invalid code

You have entered a code that can be used only in a programmed autodial or speed dial sequence, not on a call you dial directly. Programmed Release and Run/Stop are for use in programmed dialing sequences only.

Using pulse dialing for a call

If your external telephone lines use pulse dialing, you can temporarily switch to tone dialing by pressing **#** after selecting the line. Tone dialing allows your Norstar telephone communicate with devices and services that respond to tone signals, such as automatic switchboards, and fax or answering machines.

Using your Norstar system from an external location

You can use the lines and some of the features of a Norstar system from outside the system. You can do this over the public telephone network when you are away from the office, or you can call from another system, over a private network.

An example of how remote access works is a sales representative who spends a lot of time out of the office needs to make long distance calls to the European office. Your Norstar system has a leased line to Europe with reduced

transatlantic charges. You provide the sales representative with a Class of Service password that gives access to the transatlantic line. The sales representative can then telephone into the Norstar system from a hotel, enter their Class of Service password, and use the leased transatlantic line to make calls.

Remote users can access Norstar lines, line pools, the page feature, and remote administration (if enabled through Software Keys). The exact facilities available to you through remote access vary depending on how your installer or customer service representative set up your system.

Tip - *If the loop start line used for remote access is not supervised, auto-answer does not function and the caller hears ringing instead of a stuttered tone or the system dial tone.*

Controlling access to your Norstar system

It is important to maintain the security of your Norstar system by limiting access to authorized users and limiting those users to the features they need.

Remote users can make long distance calls.

Remember that a remote user can make long distance calls that are charged to your company and can make page announcements in your office.

Direct inward system access (DISA)

Control access to your Norstar system with direct inward system access (DISA). Access to your Norstar system from the public telephone network should always be controlled with DISA. If your installer or customer service representative programs the line used for remote access to answer a call automatically and wait for a DISA internal number, callers

hear a stuttered dial tone and must enter a Class of Service password before they are allowed into the system.

Class of Service (COS)

To control the level of telephone service a remote user can access, your installer can assign a remote filter and remote package to the line used for remote access. The remote filter restricts the numbers that can be dialed on the line, and the remote package restricts the use of line pools and the page feature. To change the restrictions for the line, the user can enter their Class of Service (COS) password when the system answers with DISA, or can dial the DISA internal number and enter their Class of Service password.

Maintaining security

To maintain the security of your system, the following practices are recommended:

- Warn anyone to whom you give the remote access number, to keep it confidential.
- Change Class of Service passwords often.
- Warn anyone to whom you give a Class of Service password, to remember it and not to write it down.
- Remove the Class of Service password of anyone who leaves your company.

Accessing Norstar remotely over the public network

1. Dial the Norstar system's remote access number.
2. When you hear a stuttered dial tone, enter your COS password.
3. Wait for the system dial tone.

To use the system remotely, you must use a telephone with tone dialing to call the system.

Remote access is possible only on lines that your installer or customer service representative programs to auto-answer calls.

To use features on a remote Norstar system, press followed by the feature code. Even if you are calling from a Norstar system, press instead of .

In certain situations, you may experience lower volume levels when using Norstar remotely.

Tones

You may hear some of the following tones while accessing Norstar remotely.

Tone	What it means
Busy tone	Dialed a busy line pool access code. You hear system dial tone again after 5 seconds.
Norstar system dial tone	You may use the Norstar remotely.
Fast busy tone	<p>You have done one of the following</p> <ul style="list-style-type: none"> Entered an incorrect COS password. Your call is disconnected after five seconds. Taken too long while entering a COS password. Your call is disconnected after five seconds. Tried to use a line pool or feature not permitted by your Class of Service. You hear system dial tone again after five seconds. Dialed a number in the Norstar system which does not exist. Your call is disconnected after five seconds.
Stuttered dial tone	Enter your COS password.

Using Class of Service (COS) passwords

Class of Service passwords permit controlled access to a system's resources both by internal and remote users. When you enter a Class of Service password at a telephone, the restriction filters associated with your Class of Service

password apply, rather than the normal restriction filters. Similarly, when a remote user enters a Class of Service password on an incoming auto-answer line, the restriction filters and remote package associated with their Class of Service password apply, rather than the normal restriction filters and remote package. COS passwords are programmed by either your customer service representative or installer.

Users should memorize their COS passwords instead of writing them down. Employees' COS passwords should be deleted when they leave the company. Typically, each user has a separate password. Several users can share a password or one user can have several passwords.

Changing your Class of Service

Feature 6 8

You must enter a Class of Service password each time you want to make a call that is normally restricted on a line or telephone.

To change the restriction filters on a line or telephone:

1. Press Feature 6 8 .
2. Enter your six-digit COS password.

COS passwords allow you to define individual passwords and determine the restriction filters, and remote package associated with each.

Tip - *If you use your Norstar system from outside the office, you may have to enter a Class of Service password to gain access to the system. See "Using your Norstar system from an external location" on page 182.*

Displays

(Blank display) Enter your password. It is not shown on the display.

Invalid Password

You have entered a password that is not programmed into your system.

General System features

The following features are available for the entire Norstar system.

Set profile

Set profile allows you to view but not change the programming settings for each Norstar set. You can access Set Profile from any M7310 or M7324 telephone, even while you are on a call.

1. Press * * S E T .
2. Enter the internal number of the telephone whose programming you want to review.
3. Use BACK, SHOW and NEXT to navigate through the settings.

Line profile

Line profile allows you to view but not change the programming settings for each Norstar line. You can access Line Profile from any M7310 or M7324 telephone, even while you are on a call.

1. Press * * L I N E .
2. Enter the number of the line whose programming you want to review.
3. Use BACK, SHOW and NEXT to navigate through the settings.

Pulse or tone dialing

If your external lines use pulse dialing, you can switch temporarily to tone dialing to communicate with devices such as answering machines, to access the features that PBX systems may offer, or to use another Norstar system remotely.

Press **#** while on an active line. Once you hang up, your telephone returns to pulse dialing.

Disconnect supervision

When Disconnect Supervision is assigned to a line, the Norstar system monitors it to detect if an external caller hangs up. This allows the system to release the line for other uses. Your installer or customer service representative assigns disconnect supervision.

Hunt Groups

Your Norstar system now allows you to establish Hunt Groups in your system. Hunt Groups are a group of Norstar sets that can be called by a single directory number. The Hunt Groups feature ensures calls are easily routed to the appropriate people. For more information on Hunt Groups see “Programming Hunt Groups” on page 133.

Internal numbers

Each telephone in the Norstar system has its own internal number. The length of internal numbers in your system can be from two to seven digits on a non-expanded system, and three to seven digits on an expanded system. All numbers in your system are the same length. Your installer or customer service representative sets the length of internal numbers (called the DN length). The default DN length is three.

To find out your internal number, use the Button Inquiry feature (**Feature** ***** **0**) on an intercom button. On the M7100 telephone, Button Inquiry shows your internal number followed by the function assigned to your single-memory button.

Line assignment

Any of the lines in your system can be assigned to any of your telephones. Your installer or customer service representative assigns lines to telephones in Configuration programming. Lines can be assigned to appear only, appear and ring, or to ring only.

Usually, only the lines that are appropriate for a particular person appear at that person's telephone. When a line is assigned to a telephone it is automatically given a line button on that telephone, if a button is available. The M7100 telephone has no line buttons for its lines.

Calls on lines that ring but do not appear at a telephone are presented at an intercom button.

You may be able to answer a call on a line that does not appear or ring at your telephone. To pick up such a call, use Call Pickup, Call Park, or Trunk Answer.

A telephone may have buttons assigned for lines 001 to 003, but have only lines 001 and 002 programmed to ring as well. An incoming call on any of the three lines causes a line button indicator to flash, and the telephone can be used to answer the call. This is especially useful for people who monitor other telephone lines, but want only their own lines to ring.

Target line

A target line is used to route a call directly to a particular telephone or group of telephones. Target lines are used only for incoming calls. A single incoming line may provide connections to several different target lines. This allows each

person or department in the office to have their own number without having a separate external line for each number.

Tip - *The maximum number of target lines available in the fully expanded XC system is 192, and 128 on a DR 3.0 system.*

Line pools

A line pool allows each telephone access to external lines from a group (or pool) of external lines. You can access such lines by pressing an intercom button and entering a line pool access code or by pressing a memory button programmed with the line pool feature code and a line pool access code.

Overflow call routing

If a call comes in for a target line that is busy, Norstar routes the call to the prime telephone for that target line. If there is no prime telephone assigned to the target line or if a call cannot be directed to a target line, the call goes to the prime telephone for the external line used.

Overflow routing for incoming calls is used with the Routing Service programmed by your installer. A Service must be active for overflow routing to be in effect. Overflow routing is not available in normal service.

Tips - *When you make a call and the programmed route is busy, you hear the expensive route warning tone and see a display indicating that an expensive route is being used. To avoid using the normal, expensive route, release your call.*

Because overflow routing directs calls using different line pools, a call may be affected by different line filters when it is handled by overflow routing.

M7100 telephone

Because the M7100 telephone does not have line buttons, it sometimes works slightly differently from other Norstar telephones. Where other telephones can require that you select a line button to answer a call, on the M7100 telephone you simply pick up the receiver. Where other telephones require you to select a line button to take a call off hold, you press on the M7100 telephone.

On M7100 telephones, you can answer a second call by pressing . Your active call is put on hold and you are connected to the waiting call. You can have no more than two calls at a time.

The M7100 telephone cannot have a button. When applicable, special instructions for the M7100 telephone are included with each feature description.

Memory buttons

Memory buttons are the buttons with indicators on the M7208, M7310, and M7324 telephones, and the dual buttons without indicators on the M7310 telephone. There is a single memory button, without an indicator, on the M7100 telephone. Memory buttons can be used as answer, autodial, line, and programmed feature buttons. Line, intercom and answer buttons must have indicators.

One-line display

The M7100 and M7208 telephones have a one-line display. Other Norstar telephones have a second line on the display which shows the functions of the three buttons directly below it.

Some display buttons, such as TRANSFER and ALL, are simply shortcuts which are not available on a one-line display.

Other display buttons, such as OK and SHOW, perform essential functions. For a one-line display telephone, use the following buttons instead of these display buttons.

Substitutes for display buttons

Display button	Dial pad button
<u>OK</u>	
<u>QUIT</u>	
<u>ADD</u>	
<u>SHOW</u>	
<u>CANCEL</u>	
<u>VIEW</u>	
<u>OVERRIDE</u>	
<u>BKSP</u>	

All displays listed in this book are shown as they appear on the two-line display.

Prime line

Your telephone can be programmed to select an internal or external line or a line pool automatically whenever you lift the receiver or press . This is your prime line.

Private lines

A private line is exclusive to a particular telephone. Calls that are put on hold or left unanswered on a private line cannot be picked up at any telephone except the prime telephone.

Volume bar

The volume bar controls the volume of the receiver, telephone ringer, handsfree speaker, and headset. Press either end of the volume bar to adjust the volume.

Wall mounting

Norstar telephones can be mounted on a wall. Contact the installer or customer service representative if you want to have any telephones in your system wall-mounted.

Troubleshooting

Using the alarm telephone

An alarm telephone displays Norstar's system alarm codes, should they occur. It is a Norstar telephone with a two-line display (M7310 or M7324 telephones) that the installer or customer service representative has assigned as an alarm telephone.

Reporting and recording alarm codes

If an alarm message appears on the alarm telephone's display:

1. Record the alarm number.
2. Press **TIME** and record the time displayed.
3. Call your installer or customer service representative and report the alarm code.
4. After speaking to your installer or customer service representative, press **CLEAR**.

Displays

Alarm:	61-4-2
TIME	CLEAR

Report this alarm and the time it occurred to your installer or customer service representative.

Testing the telephone

If you suspect something is wrong with a button, the speaker, the displays, or some other part of the Norstar telephone hardware, you can do a quick test to see which part of the telephone is broken.

Tip - Ensure that the function of a button matches its label by pressing * and then the button to see its function.

You can end the telephone testing session anytime by pressing or unless you are testing those buttons. The test feature times-out after 30 minutes of no activity.

Testing the telephone display

Use a display test if you suspect that one of the indicators on the telephone is not working.

1. Press . The display reads **Display test.**
2. Press **TEST** or to go ahead with a display test.
3. Adjust the contrast for the telephone display so you are able to see the test results clearly. Enter a number to change the contrast or press **DOWN** and **UP**.
4. Press **OK** or to go ahead with the test.

During the test, the display should be filled with solid, dark blocks and all the indicators next to the buttons on the telephone should be turned on. Any Busy Lamp Field (BLF) or CAP modules that are attached to the telephone should be completely lit. You lose any information that was showing on the BLF before the test started.

Pressing any button ends the test.

Testing the telephone buttons

1. Press , then or NEXT.
2. Press TEST or to go ahead with a button test.
3. Press button to see its function. If the button you pressed uses an indicator, it should turn on when you test the button.
4. Pressing the button puts Rls button on the display briefly and returns you to the Button test display.

Testing the speaker in the telephone handset

The handset test is not available if you have a headset plugged into the telephone.

1. Press , then or NEXT twice. The display reads Handset test.
2. Press TEST or to go ahead with a handset test.
3. Pick up the handset and listen. You should hear dial tone through the handset at a maximum volume. The volume is reset to maximum only while the test is going on.

Pressing any button or hanging up ends the test.

Testing the telephone headset

The headset test is not available to telephones that do not have a headset jack or a headset plugged in.

1. Press , then or NEXT until the display reads Headset test.
2. Press TEST or to go ahead with a headset test.

You should hear dial tone through the headset. The volume is reset to a default level during the test.

Pressing any button ends the test.

Testing the telephone speaker

1. Press , then or NEXT until the display reads **Speaker test**.
2. Press TEST or to go ahead with a speaker test.

You should hear page tone through the telephone speaker at the maximum volume. The volume returns to its previous setting when you end the test.

Pressing any button ends the test.

Testing the power supply to a telephone

1. Press , then or NEXT until the display reads **Power test**.
2. Press TEST or to go ahead with a power supply test.

You should see all the indicators on the telephone go on and hear ringing at maximum volume. When the test has ended, the display should briefly show **Power OK**.

The test lasts for five seconds or until you press a button.

Common feature displays

You may see the following displays when you use a feature.

Access denied

Someone is already using programming, or the feature you are trying to use is not compatible with the configuration of the telephone or line.

Denied in admin

You have tried to use a feature, but you have not been given access to it in administration programming.

Feature timeout

You have taken more than 15 seconds to press a button in response to a display.

Inactive feature

You have entered a feature code that is used by an application program that your system does not have.

Invalid code

You have entered an invalid feature code.

Not available

You have tried to use a feature that is not available in the present setup of your Norstar system.

Set locked

You cannot use the feature you have chosen because your telephone is locked. See "Using Set lock" on page 176.

1234567890123...
VIEW→ OK

Press **#** or press **VIEW→** or **←VIEW** to view a number that is too long to fit on the display. Press **Hold** or **OK** when you are finished.

S

This indicates a long distance call. (May be available with Call Display services.)

239*221

You are receiving an internal call from telephone 239 forwarded by telephone 221 or you have an Answer button for telephone 221 and an internal call from 239 is ringing on 221.

221 TRANSFER	You are connected to an internal call. Press <u>TRANSFER</u> to transfer the call.
221 calling	You are receiving a call from telephone 221.
Call 221? YES NO	You have received a Ring Again offer for a call to an internal telephone. Press the flashing internal line button or <u>YES</u> to call the number again. On the M7100 telephone, just lift the receiver. Otherwise, press <u>NO</u> or wait 30 seconds for the Ring Again offer to expire. For an explanation of Ring Again, see “Using Ring Again” on page 58.
Camped: 221 CALLBACK	The person to whom you camped the call did not answer it. The call has come back to you. Press the line button or <u>CALLBACK</u> to reconnect to the call.
Line001 TRANSFER	You are connected to an external call. Press <u>TRANSFER</u> to transfer the call.
Line001>221	You are receiving an external call forwarded from telephone 221 or you have an answer button for telephone 221 and an external call is ringing on that telephone.
Line001 transfer	The call on line 001 is being transferred to you by someone else in your Norstar system.
Line001 waiting	A camped call is waiting. Press the line button or use Call Queuing to answer the call. Press <input type="text" value="Hold"/> if you have an M7100 telephone.
No calls waiting	You tried to use Call Queuing but no call was ringing at your telephone.
No line selected	There is no call ringing at your telephone. If you have a flashing line button but your telephone is not ringing, press the line button to answer the call on that line.

Not in service

The telephone to which you directed a call is not in service or is otherwise unavailable. The call is returned to your telephone.

Parked call**CALLBACK**

No one answered the call you parked. The call has come back to you.

Pick up receiver

You have used the Call Queuing feature without picking up the receiver. Auto Handsfree has not been assigned to your telephone. You must use the receiver or to answer a call.

**Priority> 221
BLOCK**

You are receiving a priority call. If you are on another call, inform the person you are speaking to that you are about to put the call on hold. Press the flashing line indicator of the priority call or wait until the call connects automatically (in eight seconds). The priority call goes through when you hear the next beep. Your active call is placed on Exclusive Hold. It is reconnected automatically when the priority call ends (unless you transfer the priority call, in which case you must press the line button of your original call to reconnect). Use DND (8) or press **BLOCK** to reject a priority call.

Release a call

You have no free line buttons on which to receive a call. Release one of your current calls and try again to answer the incoming call.

**Use line pool?
YES NO**

You have received a Ring Again offer for a line pool. Press the flashing internal line button or YES to use the line pool. On the M7100 telephone, just lift the receiver. Otherwise, press NO or wait 30 seconds for the Ring Again offer to expire.

Hold or release

You cannot program a feature button while you are on a call.

Release calls

You have tried to use a feature while you were on a call or had calls on hold. Release the call or calls, before using the feature.

Line in use	The line is in use. Make the call using normal methods or wait until the line is free.
No button free	You have tried to make, receive or pick up a call when no line button was available. Some features require you to have a button free. Releasing calls can free up line buttons.
Make calls first	The feature you tried to use requires you to be on an active call at your telephone. This display appears when information about a call has been cleared by a system reset.
No free lines	All the lines or line pools available to the telephone are in use. This display appears when you have tried to dial an external number or use a feature that conflicts with the lines, line pools or prime line used by the telephone. This must be corrected by your customer service representative or installer.
No line selected	The telephone has been set up to dial an external number on a prime line but the telephone does not have a prime line. This must be corrected by your customer service representative or installer.
In use:221	You have tried to program redirection while someone else is programming redirection. Only one person can program line redirection at a time.
Incoming only	The line you are trying to use for redirecting calls is for incoming calls only. Choose an outgoing line.
9_ QUIT BKSP OK	Continue entering digits. Press or or <u>BKSP</u> to delete incorrect digits. Press or <u>OK</u> when you are finished.
Invalid number	You have entered an invalid line pool code or an invalid destination code.
Line denied	You have selected a line that is private to another telephone.

Restricted call

The destination you have chosen for line redirection is restricted.

Index

Symbols

- ☎ Long Distance symbol 201
- 📠 Link symbol 178
- ⏸ Pause symbol 180
- 📠 Programmed Release symbol 181
- ⏹ Run/Stop symbol 181
- 📠 Wait for Dial Tone symbol 182
- 2-way DID
 - PRI 153
- 911 1, 147, 153

A

access

- Class of Service 185
 - external lines 192
 - Norstar from outside the system 182
 - remote 184
 - using a COS 184
 - using a DISA 183
- Access denied 201
- ADD 194
- administration password (see System Coordinator password)
- administration programming 2
- Alarm 61-4-2 197
- alarm codes, reporting and recording 197
- alarm telephone 197
- Allow calls 148
- allow redirect

- programming 87
- Already joined 37, 52
- Already parked 79
- alternate services 163
- analog telephone
 - replying to a message 99, 100
- analog telephones
 - sending messages 96
- analog terminal adapter (see ATA)
- announcement
 - paging 93
 - Voice Call 102
- Answer button 38
- answering calls
 - Answer button 38
 - Call Display services 32
 - Call Duration Timer 48
 - Call Pickup 35
 - CAP 29
 - Conference Calls 39
 - Group Listening 43
 - Handsfree 43
 - hearing aid compatibility 31
 - prime telephone 29
 - Privacy 47
 - Trunk Answer 37
 - using line buttons 28
 - using the Release button 31
 - Voice Call 103
- apply button cap labels 116
- ATA (analog terminal adapter)
 - dialing signals 180
 - using dialing modes 56

Auto Call information (see Caller ID set)

Autodial

- for M7100 62

- line selection 62

- programming 61

- storing number on a memory button 61

- using intercom line for 62

- using Last Number Redial 64

Autodial full 62

automatic

- Call information 34

- Call Log 105

- dial 56

- Handsfree 46

- Hold 71

- release of a line (see Disconnect Supervision)

Automatic Call Back, ISDN

- terminal feature 159

Automatic Call Forward

- changing settings 82

Automatic Recall

- ISDN terminal feature 159

Automatic Telephone Relocation

- 147, 190

auxiliary ringer 177

B

Background Music 149

- turning off 149

Basic password 2, 125, 170

BKSP 194

blocking calls (see Do Not Disturb)

busy 51, 58

busy tone, fast 185

button cap labels 116

- applying 116

button caps 117

button defaults

- M7100 telephone 122

- M7208 telephone 122

- M7310 telephone 119

- M7324 telephone 121

Button erased 62

Button Inquiry 113

buttons

- Answer button 38

- Button Inquiry 113

- changing programming 126

- display 5

- dual memory 5

- erasing programmed features 115

- Feature 5

- Handsfree/mute 46

- Hold 5

- Last Number Redial 63

- memory 5, 61, 193

- moving line 122

- numbering on all telephone types 126

- programming features on 114

- Release 5, 31

- Saved Number Redial 68

- shift 5

- testing 198, 199

- using a line button 53

- using buttons 4

bypassing

- a Hotline telephone 174

C

call

- overflow 192
 - ways to make a 51
- Call 221? 202
- Call blocked 58
- Call by Call
 - PRI 154
- Call Display information 32
- Call Duration Timer 48
- Call Forward
 - and Line Redirection,
 - differences 90
 - automatic, changing settings
 - 82
 - Call Forward No Answer 22
 - Call Forward on Busy 23, 83
 - canceling 81
 - Forward no answer 82
 - ISDN terminal feature 158
 - overriding 82
 - programming 21, 82, 83
 - to voice mail 85
 - using 81
- Call information
 - automatic 34
 - changing what is shown first
 - 34
 - displaying information 32
 - getting information for a call
 - on hold 33
 - getting information for a
 - current call 33
- Call Log 105
 - Autobumping 107
 - automatic 105
 - calling from within 108
 - deleting log items 107
 - logging a call manually 106
 - options 106, 129
 - password 109–110
 - canceling 110
 - changing 109
 - set 105
 - using 105
- Call Park 78
- Call Pickup
 - Directed Pickup 35
 - Group Pickup 36
- Call Queuing 72
- Call Transfer 73–76
- Call(s) bumped 111
- Callback 80
- Caller ID set 34
- Calling 58
- Camp denied 77
- Camp max 76
- Camp to 77
- Camped 77, 202
- camping calls (see Camp-on)
- Camp-on 76
- Can't ring again 52, 59
- CANCEL 194
- Cancel denied 101
- canceling
 - a transfer 74
 - Call Forward 81
 - Do Not Disturb 148
 - Group Listening 43
 - Line Redirection 87
- CAP (central answering position)
 - answering calls 29
 - customizing 30
 - M7324 telephone 29
 - monitoring calls 31
 - sending messages 97
 - telephone 29, 172
 - using 29
- central answering position (see CAP)

- Centrex template 122
- changing settings
 - automatic Call Forward 82
- Class of Service
 - changing 186
 - using a password 184, 185
- ClearedX\LINENAM 101
- communicating in the office
 - paging 93–96
 - sending messages using display 96
 - Voice Call 103
- Conf. on hold 42
- Conference busy 42
- Conference Call
 - by releasing privacy 48
 - disconnecting from 42
 - removing yourself from 42
 - splitting 41
 - using the Conference feature 39
- contrast adjustment 114
- control telephone 166, 167, 176
- customizing CAP 30
- customizing your telephone
 - adjusting ring volume 124
 - Button Inquiry 113
 - changing ring type 123
 - contrast adjustment 114
 - User Preferences 125

D

- date and time
 - changing 13
 - displayed instead of messages 124
 - displaying 49
 - length of a call 48
- defaults

- button assignments 118
- deleting
 - Call Log items 107
 - messages from list 100
 - programmed features 115
- Denied in admin 201
- desktop conferencing using ISDN 160
- dial pad
 - description 5
 - entering numbers and letters 18
- dial tone
 - Norstar system 185
 - stuttered 185
- Dial voice call 103
- dialing
 - automatic dial 56
 - modes 55
 - options 129
 - pre-dial 56
 - saved number 68
 - signal
 - Link 178
 - Long Tones 180
 - Pause 179
 - Programmed Release 181
 - run/stop 181
 - switching from pulse to tone 182
 - Wait for Dial Tone 182
 - standard dial 55
 - switching from pulse to tone 182
- Dialing Plan
 - PRI 155
- DID (Direct Inward Dial)
 - template 122

digital connections, to ISDN
networks and devices 160

direct inward system access
(DISA) 183

direct-dial telephone
programming 173

Directed Pickup 35

DISA (see direct inward system
access)

disconnect
from conference 42
releasing a call, accidentally
49
Supervision 190

display
button equivalents for one-
line display 194
buttons 5
Call information 33
changing the language 114,
129
contrast 130
making darker or lighter 113
one-line 194
testing 198
time and date 49

distinctive rings 123

DN (see internal numbers)

DND 77

DND from 29

DND transfer 29

DNs 12

Do Not Disturb 148
canceling 148
on Busy 24, 84
using 148

Do not disturb 52, 58, 75

DRT 29

dual memory button 5

E

Emergency 911 1
PRI 153

ending a call 31

Enter code 116

Enter digits 62, 66

Enter zone 95

entering names and numbers 17

erasing
Call Log items 108
messages from list 100
programmed features 115

Evening Sched 169

Exchanged 123

Exclusive Hold 57, 72

Expensive route 52

external
access to Norstar 182
autodial, programming 61
Call Forward (see Line
Redirection)
page 93
paging equipment 96

extra-dial telephone 169

F

Feature

Autobumping
canceling # 8 1 5
107
using 8 1 5 107

autodial button
external * 1 61, 63
internal * 2 61

Background Music
canceling # 8 6 149
turning on 8 6 149

- Button Inquiry[*] 0 68,
113, 190, 198
- Call Duration Timer 7 7 48
- Call Forward
 - canceled# 4 81
 - using 4 81
- Call
 - Information Feature 8
1 1 32, 33
- Call Log
 - entering 8 1 2 109
 - external calls 8 1 3
107
 - options[*] 8 4 106
 - password[*] 8 5 110
 - password[*] 8 5 109
 - viewing 8 1 2 107
- Call Park 7 4 77
- Call Pickup 7 6 36
- Call Queuing 8 0 1 72
- Call Transfer
 - canceled# 7 0 74, 75
 - using 7 0 42, 73
- Camp-on 8 2 76
- Class of Service 6 8 186
- Conference Call
 - M7100 telephone# 3
40, 41
 - using 3 39, 41
- Contrast Adjustment[*] 7
113
- Dialing Modes[*] 8 2 55
- Directed Pickup 7 6 35
- Do Not Disturb
 - canceled# 8 5 148
 - turning on 8 5 56, 148
- Exclusive Hold 7 9 72
- Feature Button
 - programming[*] 3 115
- Group Listening
 - canceled# 8 0 2 43
 - using 8 0 2 43
- Hide message
 - display[*] 8 0 6 124
- Host System Dialing Signals
 - Link 7 1 178
 - Long Tones 8 0 8 180
 - Pause 7 8 179
 - Programmed
 - Release[*] 8 9 181
 - Run/Stop[*] 9 181
 - Wait for Dial
 - Tone 8 0 4 182
- Language
 - English[*] 5 0 1 114
 - French[*] 5 0 2 114
 - Spanish[*] 5 0 3 114
- Last Number Redial 5 63
- Line Pool Access 6 4 54
- Line Redirection
 - canceled# 8 4 87
 - using 8 4 86
- Message
 - canceled# 1 98
 - sending 1 97, 100
 - viewing ones you sent 1
101
 - viewing 6 5 98
- Page
 - combined zone 6 3 93
 - external zone 6 2 93
 - internal zone 6 1 93
 - using 6 0 78, 79, 93
- Password
 - Basic B A S I C 7,
13, 170
- Call Log[*] 8 5 109,
110
- System
 - Coordinator A D M I
N 11, 13, 16, 18, 19,

- 20, 21, 22, 23, 24, 25, 170
- Priority Call **[6] [9]** 57
- Privacy **[8] [3]** 48
- Restriction Service
 - turning off **# [8] [7] [2]** 166
 - turning on **[8] [7] [2]** 166
- Ring Again
 - canceling **# [2]** 59
 - using **[2]** 59
- Ring Type **[*] [6]** 123
- Ring Volume **[*] [8] [0]** 124
- Ringing Service
 - turning off **# [8] [7] [1]** 166
 - turning on **[8] [7] [1]** 166
- Routing Service
 - turning off **# [8] [7] [3]** 166
 - turning on **[8] [7] [3]** 166
- Saved Number Redial **[6] [7]** 67, 68
- Services, viewing **[8] [7] [0]** 167
- Speed Dial
 - adding user **[*] [4]** 66
 - making calls **[0]** 65
- Static Time and
 - Date **[8] [0] [6]** 102
- Testing
 - display **[8] [0] [5]** 198
 - power supply **[8] [0] [5]** 200
 - telephone
 - buttons **[8] [0] [5]** 199
 - telephone
 - handset **[8] [0] [5]** 199
 - telephone
 - headset **[8] [0] [5]** 199
 - telephone
 - speaker **[8] [0] [5]** 200
- Time and
 - Date **[*] [*] [T] [I] [M] [E]** 13, 170
 - Time **[7] [7]** 49
 - Trunk Answer **[8] [0] [0]** 38
 - User Preferences **[*] [*]** **[U] [S] [E] [R]** 125, 170
 - Voice Call Deny
 - canceling **# [8] [8]** 103
 - using **[8] [8]** 103
 - Voice Call **[6] [6]** 103
- fast busy tone 185
- Feature button 5
- Feature code 116
- Feature moved 116
- Feature timeout 201
- features
 - adjusting ring volume 124
 - Autobumping 107
 - autodial 61
 - auxiliary ringer 177
 - Background Music 149
 - Button Inquiry 113
 - Call Display 32
 - Call Duration Timer 48
 - Call Forward 81
 - Call Information 32
 - Call Log 105
 - Call Park 77
 - Call Pickup 35
 - Call Queuing 72
 - Call Transfer 73
 - Callback 80
 - Camp-on 76
 - changing ring type 123
 - Class of Service password 186

- Conference Calls 39
- contrast adjustment 114
- dialing modes 55
- dialing signal
 - Link 178
 - Long Tones 180
 - Pause 179
 - Programmed Release 181
 - run/stop 181
 - Wait for Dial Tone 182
- Do Not Disturb 148
- Do Not Disturb on Busy 84
- Exclusive Hold 72
- Group Listening 43
- Handsfree 43
- hiding the message or calls display 124
- Hold 71
- language choice 114
- Last Number Redial 63
- line pools 53
- Line Redirection 85–91
- Messages 96
- moving line buttons 122
- one button access 31
- paging 93–96
- priority call 56
- Privacy 47
- Restriction service 163
- Ring Again 58
- ring type 123
- Ringing service 163
- Routing service 163
- Saved Number Redial 67
- sending messages using analog telephones 96
- sending messages using display 96
- Set Lock 176

- Speed Dial 65
- Test a Telephone 197–200
- Time and Date 170
- Trunk Answer 37
- User Preferences 125
- Voice Call 103
- Voice Call Deny 103
- file transfer using ISDN 160
- Forward denied 85
- Forward> 85
- forwarding calls 21
 - Call Forward 81
 - Call Forward delay 83
 - Call Forward No Answer 82
 - Call Forward on Busy 83
 - Do Not Disturb on Busy 84
 - Line Redirection 85–91

G

- Group 4 fax using ISDN applications 161
- Group Listening 43
 - canceling 43
- Group Pickup 36

H

- handling many calls at once
 - Call Queuing 72
 - Hold 71
- handset, speaker testing 200
- handset, testing 199
- Handsfree
 - making calls 44
 - muting 44, 46
- Handsfree Answerback
 - programming 47
 - Voice Call 103
- headset
 - Handsfree requirement 46

-
- testing 199
 - hearing aid compatibility 31
 - Hidden number 64, 68
 - Hidden number 52
 - Hold
 - automatic 71
 - button 5
 - Conference Call 41
 - exclusive 72
 - getting information for a call
 - on 33
 - listening while on hold 71
 - retrieving call 71
 - Hold or release 111, 203
 - host system signaling
 - Link 178
 - Pause 179
 - Programmed Release 181
 - run/stop 181
 - Wait for Dial Tone 182
 - Hotline
 - bypassing 174
 - setting up the telephone 175
 - Hunt Groups 23, 24, 26, 27, 36, 38, 57, 59, 71, 79, 81, 82, 83, 84, 94, 102, 133, 149, 175, 190
 - Adding members 134
 - Assigning lines 136
 - Broadcast mode 137
 - Distribution modes 137
 - Moving members 135
 - Programming busy line
 - setting 140
 - Programming the overflow
 - set 142
 - Programming the queue
 - time-out 141
 - Removing members 134
 - Rotary mode 138
 - Sequential mode 138
 - Setting the hunt delay 139
 - Setting the name 143
 - Unassigning lines 136
 - Hybrid template
 - button defaults 122
-
- I**
-
- In use 101, 204
 - In use SETNAME 111
 - Inactive feature 201
 - incoming call indicator 27
 - Incoming Line Groups (ILG) 133
 - Incoming only 204
 - indicator
 - incoming call 27
 - Installer programming 2, 11
 - Integrated Services Digital Network (see ISDN)
 - Intercom 88
 - intercom
 - using as the line for Autodial 62
 - Intercom # 62
 - internal numbers
 - length of 190
 - internal page 93
 - Internet access using ISDN
 - applications 161
 - Invalid code 66
 - Invalid code 182, 201
 - Invalid location 123
 - Invalid number 63
 - Invalid number 75, 79, 204
 - Invalid zone 95
 - ISDN (Integrated Services Digital Network)

- applications 160–161
 - connecting to 160
 - description 151
 - desktop conferencing using 160
 - equipment 160–161
 - file transfer using 160
 - Group 4 fax using 161
 - Internet access using 161
 - LAN access using 161
 - LAN to LAN bridging using 161
- leased line backup using 161
- telecommuting using 160
- videoconferencing and video telephony using 160

ISDN BRI 156

ISDN PRI 151

- 2-way DID 153
- Call by Call 154
- Dialing Plan 155
- Emergency 911 153
- Name and Number blocking 153
- Network Name Display 152

L

LAN

- access using ISDN
 - applications 161
 - router 161
 - to LAN bridging ISDN
 - applications 161
- language, changing on the display 114, 129
- Last Number Redial
 - programming 64
- Last Number Redial, using 63

- leased line backup using ISDN
 - applications 161
- length of call, timing 48
- length of internal numbers 190
- letters, entering with dial pad 18
- limiting
 - access to Norstar 183
 - telephone feature use 176
 - telephone programming 176
 - using alternate or scheduled services 163
- line
 - assignment 191
 - button
 - moving 28, 122
 - button, using to choose a line 53
 - changing the name 20, 147
 - indicators, description 28
 - pool 53–55, 192
 - profile 189
 - Redirection
 - canceling 87
 - using 85–91
 - Redirection, and Call Forward, differences 90
 - target 191
- Line 001 waiting 202
- Line denied 38, 52, 204
- Line hung up 77
- Line in use 204
- Line Redirection 88
- Line001 callback 29
- Line001 hung up 75
- Line001 to prime 29
- Line001 transfer 202
- Link
 - using 178
- Link, programming 179

LIST 128
listening on hold 71
log space
 programming 110
logging a call manually 106
Logit (see Call Log)
long distance call
 indicator 201
 using COS password 182
Long Tones 180
Lunch Sched 169

M

M7100 telephone
 Autodial 62
 button defaults 122
 Button Inquiry 113
 Call Conference 39
 Call Park 78
 Call Queuing 202
 Call Transfer 75
 CallBack 77
 camping a call 76
 Conference Call 41
 Conference Call on hold 41
 Hold 71
 Incoming Line Group button
 28, 53
 internal numbers 190
 line assignment 191
 line buttons 193
 Line Redirection 86
 memory buttons 193
 one-line display 194
 Ring Again 202, 203
 Speed Dial 66
 standard dial 55
 Transferring a call 75
 Voice Call 103

M7208 telephone
 button defaults 122
 Conference Call 40
 memory buttons 193
 one-line display 194
 splitting a Conference Call
 41
M7310 telephone 4, 5
 button defaults 119
 Conference Call 40
 memory buttons 193
 splitting a Conference Call
 41
 troubleshooting 197
M7324 telephone 4, 5
 button defaults 121
 CAP 29
 Conference Call 40
 memory buttons 193
 splitting a Conference Call
 41
 troubleshooting 197
maintaining security 184
Make calls first 204
making calls
 dialing modes 55
 priority call 56
 using a line button 53
 using line pools 53
 using Ring Again 58
 with automatic Handsfree 46
memory buttons 5, 61, 193
Message denied 101
Message list 101
Message to 102
Messages
 canceling a sent message
 98
 hiding display 124

- removing from list 100
- sending, using the display
 - 96
 - viewing 98
- Messages & Calls 102, 111
- Microphone muted 103
- monitoring
 - calls 38, 191
 - with CAP 31
 - line pool status 58
 - lines (see also Disconnect Supervision) 190
 - telephone status 58
 - transferred calls 80
- mounting telephones on wall
 - 195
- Move line from 123
- Move line to 123
- moving
 - telephones 147
- music, background 149
- muting voice call tones 103

N

- Name and Number blocking
 - BRI 158
 - PRI 153
- names
 - spelling out 17
- Network Name Display
 - BRI 157
 - PRI 152
- New calls begin 111
- night control phone (see control telephone)
- Night Sched 169
- Night Service (see services)
 - 9. 51, 204
- No button free 102, 204

- No call on 79
- No call to Park 79
- No calls waiting 202
- No free lines 204
- No info to log 111
- No last number 64
- No last number 52
- No line selected 52, 202, 204
- No line to use 89
- No log assigned 112
- No number saved 69
- No number stored 66, 102
- No resume item 112
- No services ON 168
- No voice call 104
- Norstar Programming Report 2
- Norstar system dial tone 185
- Norstar telephones
 - installing 145
 - mounting on a wall 146
- Not available 201
- Not in service 53, 75, 77, 85, 203
- numbers, entering with dial pad
 - 18

O

- OK 194
- On another call 53, 58
- On hold 72
- one button access to features 31
- one button dialing (see Autodial)
- Outgoing line 89
- overflow call routing 192
- OVERRIDE 194
- overriding
 - Call Forward 82

P

page

- external equipment 96
- programming 94
- shortcut codes 93
- types 93
- zones, programming 94
- Page choice 95
- Page timeout 95
- Paging ALL 95
- Paging busy 96
- Park denied 79
- Parked call 203
- Parked on 79
- parking a call
 - retrieving 78
- Parking full 79
- password
 - Basic 125, 170
 - Call Log 109–110
 - canceling 110
 - changing 109
 - changing 169
 - Class of Service 185
 - clearing Call Log 172
 - entering 11
 - System Coordinator 2, 169, 170
 - user preferences 125
- Pause 179
- pause in a sequence of numbers
 - (see Wait for Dial Tone)
- PBX template 122
- Pick up receiver 203
- Pickup 37
- Pickup denied 37, 38
- pickup group 36
- Please wait 58

- Pool code 89
- power off, effect on memory
 - buttons 61
- power supply, testing 200
- pre-dial 56
- Press a button 63, 113, 116
- Press a line 123
- Press held line 42
- prime
 - line 175, 176
 - telephone 29
- prime line 194
- priority call (see also Call Queuing) 27, 56
- Priority denied 58
- Priority>223 203
- Privacy
 - changing status 47
- private
 - branch exchange, accessing
 - from Norstar (see also host system dialing signals) 178
 - call 48
 - line 195
- Program and HOLD 63, 67, 116
- Program and OK 63, 67, 116
- Programmed 63
- Programmed Release 181
- programming
 - basics
 - administration
 - programming 2
 - Basic password 2
 - customizing your Norstar 2
 - entering passwords 11
 - installer programming 2
 - personal programming 2

- programming indicator◀
7
- programming indicator▶
7
- programming map 7–11
- programming overlay 6
- recording changes 2
- starting and ending a session 11–12
- understanding
 - programming 2
- changes, planning 3
- features on buttons 114
- Installer 11
- lines
 - changing the name of a line 147
- log space 110
- overlay 3, 6
- system features
 - Call Forward 21, 24
 - changing the name of a line 20
 - changing the name of a telephone 18
 - Restriction service 163, 164
 - Ringing service 163
 - Routing service 163
 - System Speed Dial 15, 65
 - time and date 13
- telephones
 - allowing Line Redirection 87
 - auxiliary ringer 177
 - Call Display 34
 - Call Forward 21, 24
 - Call Forward delay 83
 - Call Pickup 35

- changing number of rings before forwarding call 22
- changing the name of a telephone 18, 147
- direct-dial telephones 173
- Do Not Disturb 148
- Do Not Disturb on Busy 24
- external autodial button 61
- Forward no answer 82
- Forward on busy 83
- Handsfree 45
- Handsfree Answerback 47
- Hotline 175
- page zone 94
- paging 94
- priority call 56
- Redirect ring 88
- Set lock 176
- User Speed Dial 65, 66
- using a telephone for 3
- programming telephones
 - Last Number Redial 64
 - Link 179
 - Saved Number Redial 68

Q

QUIT 194

R

- recording programming 2
- redialing
 - external number 63
- Redirect ring 89
- Redirect ring
 - programming 88

-
- Redirect Denied 89
 - redirection loops, avoiding 91
 - refusing to answer second call 148
 - Release a call 77, 203
 - Release button 5, 31
 - Release calls 203
 - releasing
 - accidentally 49
 - from conference 42
 - remote access 182–185
 - remote use
 - Class of Service password 186
 - security 183
 - using lines and features from outside the system 182
 - replying to a message 98
 - analog telephone 99, 100
 - reporting and recording alarms 197
 - Restr'n 168
 - Restricted call 53, 75, 205
 - restricting
 - access to Norstar 183
 - feature use (see Set Lock)
 - telephone feature use 176
 - telephone programming 176
 - using alternate or scheduled services 163
 - Restriction service 163
 - retrieval codes
 - Call Park 78
 - retrieving
 - held call 71
 - parked call 78
 - ring
 - auxiliary ringer 177
 - changing ring type 123, 130
 - changing the number of rings before call is forwarded 22
 - description of types 28, 123
 - ring volume 124
 - Ringing service 165
 - Ring Again 58
 - Ring Again? 53, 59
 - Ringling 168
 - Ringling service 163
 - RLS button 31
 - Routing 168
 - Routing service 163
 - run/stop signal 181
- ## S
-
- Saved Number Redial
 - using 67
 - Saved Number Redial, programming 68
 - saving a number (see Saved Number redial)
 - Sched 4 169
 - Sched 5 169
 - Sched 6 169
 - scheduled services 163
 - security
 - recommendations 184
 - system 183
 - Select a line 53, 67
 - Select line out 89
 - Select line(s) 89, 90
 - Send message? 53
 - Service Modes (see Services)
 - Service Modes ON 168
 - Service provider features
 - Automatic Call Back 159

- Automatic Recall 159
- Call Forward 158
- calling the number your calls
are forwarded to 159
- canceling Call Forward 159
- Service Schedules
 - Evening Sched 169
 - Lunch Sched 169
 - Night Sched 169
 - Sched 4 169
 - Sched 5 169
 - Sched 6 169
- Services
 - overriding 169
 - Restriction service 163
 - Ringing service 163
 - Routing service 163
 - Trunk Answer 37
 - turning off and on using
feature codes 166
 - viewing active schedules
167
- Set Lock 176–177
- set lock 177
- Set locked 201
- Set profile 193
- shift button 5
- SHOW 194
- signal
 - Link 178
 - Long Tones 180
 - Pause 179
 - Programmed Release 181
 - run/stop 181
 - Wait for Dial Tone 182
- special telephones 172
- Speed Dial
 - adding or changing 15

- changing User Speed Dial
128
- choosing a system code 16
- choosing the display 17
- host system signaling codes
65
- making a call 65
- programming 15
- programming for User 66
- selecting a line 17
- splitting a Conference Call 41
- Square template
 - button defaults 122
- standard dial 55
- Start of list 102
- Still in transfer 75
- stopping calls from ringing at
your telephone 148
- stuttered dial tone 185
- suspending a call (see also Call
Park and Hold)
- System Coordinator
 - password 2
- system dial tone 185
- System Speed Dial 65

T

- target line 191
 - changing the name 147
- telecommuting using ISDN
 - applications 160
- telephone
 - alarm 197
 - Call Display information 34
 - CAP 29, 172
 - changing the name 147
 - control 166, 176
 - difference between M7310
and M7324 telephones 5

- direct-dial 172
 - extra-dial 166, 169, 172
 - Hotline 174
 - log calls automatically 105
 - M7100, illustration 193
 - M7310, illustration 4
 - M7324, illustration 4
 - mounting on wall 195
 - moving 147
 - prime 172
 - prime telephone 29
 - testing 197–200
 - testing
 - buttons 198, 199
 - display 198
 - ending a session 198
 - handset 199
 - headset 199
 - power supply 200
 - telephone 197
 - telephone speaker 200
 - Their list full 102
 - 3 Parties only 42
 - time and date
 - changing 13
 - displayed instead of
 - messages and calls 124
 - displaying 49
 - Feature * * T I M E 13, 170
 - Feature 8 0 6 102
 - length of a call 48
 - time savers
 - autodial 61
 - Saved Number Redial 67
 - Speed Dial 65
 - tone
 - camped call tones 76
 - controlling length 180
 - remote access tones 185
 - voice call 103
 - tracking incoming calls
 - Call Log 105
 - transfer (see Call Transfer)
 - Transfer denied 76
 - transferring calls 73
 - Callback 80
 - parking a call 77
 - using Camp-on 76
 - troubleshooting
 - reporting and recording
 - alarms 197
 - testing
 - the headset 199
 - the power supply 200
 - the speaker in the
 - handset 199
 - the telephone buttons 199
 - the telephone display 198
 - the telephone speaker 200
 - using the alarm telephone 197
 - Trunk Answer 37
- ## U
-
- understanding programming 2
 - Unequipped line 89
 - Unknown name 110
 - Unknown number 67
 - until * 168
 - UPDATE 12
 - Use line pool? 203
 - User Preferences 125–131
 - Feature * * U S E R 170
 - User Speed Dial 65, 128

- using Call Forward 81
- using Do Not Disturb 148
- using Norstar remotely 182–185
- using this guide 1

V

- videoconferencing and video
 - using ISDN applications 160

- VIEW 194

- viewing

- active Services 167
 - Call Log 107
 - messages 98, 101

- Voice Call 102–104

- Voice call 104

- voice mail

- accessing your Norstar system 112
 - using Call Forward 85

- volume

- bar 195
 - control 195

W

- Wait for Dial Tone 182

- wall mounting telephones 195

Y

- Your list full 102

Tell us what you think...

This is your document. Nortel wants it to work well for you.

Please take a few minutes to answer the questions on the other side of this page. Fax it back to us at the number provided, or mail it to the address below.

Your comments will be used to make improvements.

Thank you. We appreciate your time and consideration.

Enterprise Networks Training and Documentation

Return mail address:

Documentation User Comments Survey
Enterprise Networks Training and Documentation
P.O. Box 833858
M/S H300
Richardson, TX 75083-3858
USA

Fax to:

Documentation User Comments Survey
Enterprise Networks Training and Documentation
1-972-684-8699

Please circle the most appropriate number on the scale for each question.

1. Overall, are you satisfied with this document?

Yes 7 6 5 4 3 2 1 No

2. Is it easy to find information in this document?

Yes 7 6 5 4 3 2 1 No

3. Have you found the information in this document to be technically accurate?

Yes 7 6 5 4 3 2 1 No

4. Is this document clearly written?

Yes 7 6 5 4 3 2 1 No

5. Is the information in this document complete for its purpose?

Yes 7 6 5 4 3 2 1 No

6. Does this document help you do your job?

Yes 7 6 5 4 3 2 1 No

Comments:

Optional: Your name _____ Fax _____
Company _____

